FINAL REPORT ### ROCKY INTERTIDAL RESOURCE MONITORING AT THE CABRILLO NATIONAL MONUMENT, SAN DIEGO, TWO MONTHS AFTER CESSATION OF THE POINT LOMA WASTEWATER PLANT UNDERSEA PIPELINE SEWAGE SPILL Prepared by: John M. Engle, Ph.D. 7554 Palos Verdes Drive Goleta, CA 93117 ### Submitted to: Mr. Alan C. Langworthy, Deputy Director Metropolitan Wastewater Division San Diego Water Utilities Department 4077 North Harbor Drive San Diego, CA 92101 ### TABLE OF CONTENTS | LIST OF TABLES ii | |--------------------| | LIST OF FIGURESiii | | ABSTRACT1 | | INTRODUCTION2 | | METHODS4 | | RESULTS7 | | DISCUSSION | | ACKNOWLEDGMENTS | | LITERATURE CITED | ### LIST OF TABLES | 1. Intertidal natural resources and monitoring techniques in Cabrillo National Monument, California | |---| | 2. June 1992 Goose barnacle data for 9 band transects | | 3. Goose barnacle summary data24 | | 4. Size distribution of goose barnacle clumps in 9 transects during June 1992 25-26 | | 5. Size distribution of individual goose barnacles within clumps in 1 x 10 m band transects | | 6. Goose barnacle size distribution summary table | | 7. June 1992 intertidal cover data for 45 photoplots (50 x 75 cm) | | 8. Photoplot species summary data | | 9. June 1992 owl limpet data for 18 circular plots | | 10. Owl limpet summary data for individual circular plots | | 11. Owl limpet summary data for different habitats | | 12. Size distribution of owl limpets in 18 circular plots during June 1992 36-37 | | 13. Relative abundance of woolly sculpins in tidepools in June 1992 | | 14. Woolly sculpin summary data | | 15. Abundance and distribution of ground cover along 10 m line-intercept transects in June 1992 | | 16. Line intercept species summary data | | 17. Abundance of abalone and sea stars recorded during 30 min timed searches in June 1992 | | 18. Abalone and sea star summary data | | 19. Summary of intertidal resource trends at Cabrillo National Monument: Spring 1990 to June 1992 | ### LIST OF FIGURES | 1. Public access and visitor use areas in Cabrillo National Monument, California | 15 | |--|-----| | 2A. Total area of goose barnacle clumps surveyed by band transects | 16 | | 2B. Average size of goose barnacle clumps surveyed by band transects | 16 | | 3A. Total number of goose barnacle clumps surveyed by band transects | ١7 | | 3B. Number of small versus large barnacle clumps surveyed by band transects 4 | ١7 | | 4. Goose barnacle clump size-frequencies for each of three areas during six seasonal surveys from 1990 to 1992 | iC | | 5A. Percent cover of acorn and thatched barnacles surveyed by barnacle photoplots | ;1 | | 5B. Percent cover of other plants surveyed by barnacle photoplots | i 1 | | 6A. Percent cover of rockweed surveyed by rockweed photoplots | 2 | | 6B. Percent cover of California mussels surveyed by mussel photoplots | 12 | | 7A. Total number of owl limpets surveyed by circular plots | 3 | | 7B. Average size of owl limpets surveyed by circular plots | 13 | | 8. Owl limpet length frequencies for each of three areas during six seasonal surveys from 1990 to 1992 | 6 | | 9A. Relative abundance of woolly sculpins in pools at Cabrillo National Monument in Spring 1992 | 7 | | 9B. Relative abundance of woolly sculpins in pools at Cabrillo National Monument in June 1992 | 7 | | 10A. Percent Cover of red algal turf surveyed by turf line transects | 8 | | 10B. Percent cover of feather boa kelp surveyed by kelp line transects | 8 | | 11A. Percent cover of surf grass surveyed by grass line transects | 19 | | 11B. Percent cover of surf grass surveyed by kelp line transects | ;9 | ### **ABSTRACT** On February 2, 1992, a catastrophic rupture occurred in San Diego's wastewater discharge pipeline 0.6 mi offshore in 35 ft of water. For the following two months, approximately 180 million gallons per day of treated sewage effluent spilled into the nearshore marine environment of Point Loma, including the western shore of the nearby Cabrillo National Monument. The National Park Service has been monitoring key intertidal resources at the Monument semi-annually since Spring 1990. Their Spring 1992 survey took place during April 11-13, one week after cessation of the spill. This report presents the findings of an additional follow-up survey for the San Diego Water Utilities Department, conducted on June 2-5, two months after the spill ended. In order to determine if the spill impacted rocky intertidal habitats within the Monument, the same National Park Service methodology was used to assess representative plant, invertebrate, and fish populations. Results were compared with all previous monitoring. Fourteen index taxa were surveyed in forty fixed quadrats, transects, or tidepools in each of three areas along the Monument's western shore. Reconnaissance observations also were recorded for each area. During both April and June post-spill surveys, the intertidal zone at the Cabrillo National Monument appeared fairly typical of the ecosystem as monitored during the two years prior to the spill. There was no evidence of catastrophic impacts. Index species generally looked healthy. With relatively few exceptions, abundances for the index taxa were within typical ranges of variability. Where variations occurred, there were no consistent trends among the three survey areas that would suggest some impact gradient. Goose barnacles, rockweed, owl limpets, red algal turf, aggregating anemones, and sargassum weed showed fairly similar abundances among all six monitoring surveys. California mussels, surf grass, and feather boa kelp showed similar abundances between the Fall 1991 pre-spill survey and the two post-spill surveys, while displaying varying trends with reference to surveys before Fall 1991. Woolly sculpins, not monitored prior to the spill, were present in reasonable numbers in tidepools following the spill. The only consistent index species changes were that barnacles declined in post-spill surveys, coincident with increases in algal cover in the same fixed plots. Reconnaissance observations of other species, especially those known to be sensitive to sewage pollution revealed healthy-appearing populations. The only obvious post-spill changes were increased cover of ephemeral green algae (primarily *Ulva*) and brown diatom film on upper intertidal rocks, increased silty-sand abundance in red algal turf mats, and the presence of a light brown scum that floated ashore with the rising tide. Floating or suspended particulates from the dumping of quarry rock onto new sewer pipe segments may have contributed to onshore sediment loads. However, the most probable impact from the massive two-month-long sewage spill was the addition of dissolved organic materials to the Cabrillo National Monument intertidal ecosystem. This likely produced the bloom of ephemeral plants observed on upper intertidal rocks. Some invertebrates, primarily barnacles, experienced overgrowth by the ephemeral green algae and diatom film. Possible low-level or long-term impacts from the spill could not be assessed in this study. ### INTRODUCTION Sewage from San Diego is processed at the city's Wastewater Treatment plant located on the outer coast of the southern end of Point Loma. Treated sewage, from which approximately 80% of the solids have been removed, is pumped via pipeline 2.2 mi offshore to an outfall terminus in 220 ft of water. The effluent is not chlorinated. On February 2, 1992 a catastrophic rupture occurred in the undersea pipeline 0.6 mi offshore in 35 ft of water, releasing approximately 180 million gallons of sewage effluent per day. The spill continued for two months until pipeline repair work could be completed. During this time, bacteriological monitoring indicated that contaminated water was reaching the western intertidal shores of Point Loma. The direction and extent of the sewage plume varied with wind and sea current conditions. Human health concerns resulted in a quarantine (closure) of the beaches along Point Loma until the break was repaired and bacteria counts returned to safe levels. Repairs were accomplished by utilizing barges, cranes, and other equipment to remove damaged sections of pipe, to recondition the seabed, to lay new pipe sections, and to stabilize the pipeline with quarry rocks. On April 4, the last pipe segment was connected, thus ending the 63 day spill. Quarantines were lifted a few days later. Pipeline stabilization with rock and gravel dropped from above continued after the spill ended. The Cabrillo National Monument (CABR) is located at the southern end of Point Loma, just south of the Wastewater Treatment Plant. The Monument includes approximately 0.6 mi of exposed rocky shores which are open to public visitation. The National Park Service's (NPS) long-term management goal for the CABR coast is to provide visitor access to a healthy, natural intertidal ecosystem. Tidepools and associated intertidal habitats within the Monument are among the most pristine and accessible in San Diego County, hosting diverse assemblages of plants and animals (Stewart and Meyers 1980, Stewart 1982). However, they do show effects from visitation and surrounding urban activities (Zedler 1978, Davis and Engle 1991). In Spring 1990 the NPS established a long-term intertidal monitoring program at CABR in order to detect resource degradation, to mitigate visitor impacts, and to restore natural resource conditions (Richards and Davis 1988, Davis and Engle, in prep.). Since then, key plants and animals have been surveyed at three sites within the Monument each Spring and Fall (Davis and Engle 1991). The February 2, 1992 sewage pipe rupture occurred less than one mile from the nearest Cabrillo National Monument tidepools. Bacteriological monitoring stations documented that varying
amounts of sewage bathed CABR intertidal habitats throughout the two-month spill, especially when the wind was onshore from the northwest. There may have been a gradient of sewage contact from the portion of CABR closest to the pipeline to the southernmost shore off the Point Loma Lighthouse. The entire National Monument shore was closed to public visitation for the duration of the spill. Concerns regarding possible affects from the extensive sewage spill on intertidal life at the Cabrillo National Monument led to cooperative studies by the National Park Service and the San Diego Water Utilities Department. Four pre-spill seasonal surveys (Spring and Fall in 1990 and 1991) from the NPS long-term monitoring program at CABR provided baseline data for key intertidal organisms. The next NPS seasonal survey (Spring 1992) took place during April 11-13, just one week after cessation of the sewage spill. This survey documented the status of monitored organisms immediately following the lengthy spill. The Water Utilities Department then funded an additional follow-up survey (this study) utilizing the same methodology to assess important plant, invertebrate, and fish populations two months after the end of the spill. This survey, which took place on June 2-5, 1992, has provided comparable data to assist in determining whether rocky intertidal impacts (either immediate or delayed) have occurred, the type and extent of possible impacts, and if recovery from such impacts is expected to be rapid or prolonged. Assessing possible impacts to rocky intertidal resources at the Cabrillo National Monument from the sewage spill is not an easy task. The National Park Service monitoring program was designed to be cost-effective and long-term; therefore, it does not provide extensive surveys of species or habitats. Detailed comparisons are limited to the particular taxa and permanent plots chosen. The resulting data are not necessarily representative of the entire intertidal community. Possible low-level or long-term impacts from the spill could not be assessed in this study. Other natural and human-related phenomena influenced this dynamic ecosystem during the same time period as the spill. A developing El Nino caused higher than normal sea temperatures and sea levels. Winter storms resulted in heavy surf and runoff of freshwater and sediments from the land. Untreated overflow sewage released from Tijuana may have reached Point Loma shores. Also, contaminated shores were closed to the public during the spill, thus extensive visitor use of the CABR rocky intertidal (with its own concomitant impacts) was curtailed. This report presents the results of the June 2-5, 1992 post-spill intertidal survey at the Cabrillo National Monument. The information provided in the preliminary Data Report is included in this Final Report. Survey data and general observations are compared with those from the immediate post-spill National Park Service survey and the four pre-spill NPS surveys in a descriptive manner using summary tables and figures. Results of these comparisons are discussed with respect to possible impacts from the sewage spill and to various influences from other coincident phenomena. ### **METHODS** The survey sites, species, and techniques employed for this June 1992 post-spill survey were exactly the same as for all previous National Park Service seasonal surveys, with the following few exceptions. Shore birds and people were not surveyed in June. A tidepool fish (woolly sculpin) was surveyed only during the April and June 1992 monitoring. Also, during these two post-spill surveys, reconnaissance observations, including photographs and videotape with commentary, were used to document the general condition of intertidal assemblages at each site. The rationale and detailed description of all survey methods are provided in reports by **D**avis and Engle (1991, and in prep.). Survey sites, index taxa, and monitoring techniques are described in summary fashion below. ### Survey Sites Public access to the Cabrillo National Monument's intertidal zone is largely restricted to a single point on the western coast of Point Loma, approximately 0.5 mi north of the peninsula (Fig. 1). This situation creates a gradient of use, decreasing with distance from the access point. Since the National Park Service monitoring was designed primarily to evaluate visitor impacts, the Monument's outer coast intertidal zone was stratified into three areas of use, each encompassing roughly 0.2 mi of shoreline (Fig. 1). Area I, closest to the access point, receives the highest visitation. Also, it is nearest to the sewage pipe rupture site (0.9 mi). Area II, south of Grunion Beach to the Radio Tower, is 1.1 mi from the spill site. Area III, at the southwestern tip of Point Loma, is 1.3 mi from the broken pipe. At each of the three areas within CABR, the same index taxa were surveyed using identical techniques. ### Index Taxa Typically, limited resources for long-term intertidal studies require that certain index taxa (species or higher taxonomic categories) be targeted for monitoring within fixed plots. Information about the population dynamics of a representative group of taxa can provide a reasonably accurate index of biological resource conditions. Criteria used to select index taxa include the following: - <u>Ecological importance</u>: species that are dominant, abundant, or important in structuring intertidal communities (see Ricketts et al. 1985, Foster et al. 1988). - Intertidal zonation: species characteristic of discrete intertidal heights. - <u>Impact indicator</u>: species that are sensitive to various types of human impacts, especially if they are slow-growing or long-lived. - <u>Monitoring practicality</u>: species that are readily identifiable, conspicuous, sessile or sedentary, and located high enough in the intertidal to permit sufficient time to sample. The 14 NPS index taxa surveyed in June 1992 were goose barnacles (*Pollicipes polymerus*), thatched barnacles (*Tetraclita rubescens*), white acorn barnacles (*Chthamalus* spp.), rockweed (*Pelvetia fastigiata*), California mussels (*Mytilus californianus*), owl limpets (*Lottia gigantea*), woolly sculpins (*Clinocottus analis*), red algal turf (*Corallina* spp. et al.), aggregating anemones (*Anthopleura elegantissima*), surf grass (*Phyllospadix* spp.), sargassum weed (*Sargassum muticum*), feather boa kelp (*Egregia menziezii*), ochre seastars (*Pisaster ochraceus*), and black abalone (*Haliotis cracherodii*). Additional "taxa" scored in some plots included other plants, other animals, other biota, tar, and bare substrate. ### Survey Techniques The 14 index taxa within each of the three visitor use areas in CABR were surveyed within fixed quadrats, transects, and tidepools. Except for the tidepools, these "permanent" plots were originally established in Spring 1990 in a stratified random fashion to represent the range of tidal and biologic zones in locations typical of each taxon, subject to physical constraints of quadrat or transect dimensions. Plot sizes and survey techniques vary depending on the nature of the index taxa. Table 1 summarizes the sampling technique for each taxon. These survey techniques are summarized below. ### Band-Transects The abundance and distribution of goose barnacles ($Pollicipes\ polymerus$) were recorded in three band transects (1 m x 10 m) located on cliff faces or rip-rap at the base of the cliffs in each visitor use area. The dimensions of each clump of Pollicipes within 0.5 m of the transect line were recorded, and the presence of small (<1 cm), medium-sized (1-3 cm), and large (>3 cm) barnacles in each clump was noted. ### Photogrammetric plots Abundance and distribution of California mussels, *Mytilus californianus*, the barnacles, *Tetraclita rubescens* and *Chthamalus* spp., and rockweed, *Pelvetia fastigiata*, were measured from photographs made of 50 cm x 75 cm plots located on boulders. Fifteen plots were established and sampled in each of the three visitor use areas: five each representing suitable mussel, rockweed, and barnacle habitats. Photographs were made using a fixed quadrat camera frame with stereo mounted strobes and color slide film. Slides were projected on a life-sized grid of 100 uniformly distributed points. The number of points occupied by mussels, barnacles, rockweed, tar, miscellaneous plants, miscellaneous animals, and bare rock on each photograph were recorded to determine percent cover of each taxon. ### Circular Plots Owl limpet, *Lottia gigantea*, abundance and size frequency distributions were determined in six 1.0 m radius circular plots in each public use area: three plots were established on boulders and three on cliff faces or bedrock platforms. The numbers and sizes (maximum length in millimeters) of *Lottia gigantea* within 1.0 m of the bolts were recorded. ### Tidepool Fish Censuses Woolly sculpin (*Clinocottus analis*) abundances in middle intertidal pools were censused in ten relatively discrete tidepools in each public use area. Since these cryptic fishes were difficult to count accurately, the number of sculpins observed in each pool was scored in four categories: none (0), rare (1), common (2-5), abundant (>5). These censuses were conducted for the same pools during the April and June 1992 post-spill surveys only ### Line-Transects Three strata of flat surfaces were sampled with replicate 10 meter-long line-intercept transects. Six transects were established in each visitor use area, two each at three elevations in the middle to low tidal zones, as characterized by distributions of red algal turf, surf grass (*Phyllospadix* spp.), and feather boa kelp (*Egregia menziezii*). The abundance and distribution of these three taxa, *Sargassum muticum*, *Anthopleura elegantissima*, other biotic cover, tar, and bare substrata were recorded as distances along the transects to the nearest centimeter. ### Timed Searches
Historically, black abalone, *Haliotis cracherodii*, and ochre stars, *Pisaster ochraceus*, were important components of the monument's intertidal system (Zedler 1978). Nevertheless, none were found during intensive searches of the entire study area in January and February, 1990 when monitoring techniques were being designed. Fixed-plot sampling could not be used for these species because of their low abundance, and instead timed searches (30 person-minutes) were conducted in each visitor use area for these two species during routine monitoring. ### RESULTS A total of 120 fixed plots, transects, and tidepools were surveyed during June 2-5, 1992, 40 in each of the three public use areas of the Cabrillo National Monument (Table 1, Fig. 1). Early morning low tides ranged from -0.8 ft to -1.6 ft during the four-day survey period. Weather conditions were excellent, with foggy skies, light breezes, and calm seas. All of the survey work was completed successfully. The results of this survey as well as comparisons with previous surveys are provided for each index taxon sampled by the various survey techniques, followed by reconnaissance observations for all three intertidal areas. ### **Band-Transects** Results of the goose barnacle surveys are presented in Tables 2-6 and Figures 2-4. Barnacle clumps in all transects appeared healthy and occurred in typical configurations. Areal coverage of goose barnacle clumps and mean clump size statistics for the nine transects in June generally were similar to those in April, especially when considering the variability inherent in defining and measuring irregular clumps (Table 3, Fig. 2A & B). Barnacle coverage and sizes during both post-spill surveys compare favorably with those of most pre-spill surveys. The unusually high values for Area III in Fall 1990 are likely artifacts due to inexperienced surveyors. The total number of clumps in Area I and II transects are higher in pre-spill surveys, while Area III shows no difference (Table 3, Fig. 3A). This is mostly due to greater numbers of small clumps (≤5 cm²) recorded during April and June 1992, which likely reflects recruitment occurring since Fall 1991 (Tables 3-4, Figs. 3B & 4). Area III transects are located on boulder rip-rap, which has fewer crevices for recruits to attach to than the layered sedimentary bedrock cliffs of Areas I and II. Typical goose barnacle clumps contain high proportions of small (<1 cm) and medium-sized (1-3 cm) individuals, with fewer large (>3 cm) individuals (Tables 5-6). Although observer estimates of barnacle size varied somewhat, there is a noticeable decline in the proportion of large individuals for the two post-spill surveys. Clumps \leq 5 cm² usually consist of recently-settled barnacles which are only small to medium in size. Thus the greater numbers of small clumps observed in April and June 1992 resulted in lower proportions of large individuals per clump for these surveys. ### Photogrammetric Plots The abundance and distribution of acorn and thatched barnacles, rockweed, California mussels, other plants and animals, and bare rock recorded in 45 photoplots are reported in Tables 7-8 and Figures 5-6. The overall appearance of the plots was similar in June compared to April. Barnacle and mussel plots in all areas looked a bit greener in June due to slightly increased abundance of a thin layer of ephemeral green algae and diatoms. Of all the photoplot species, barnacles were the most difficult to score from photographs due to their small size and lack of contrast with the rock surface. Coverage of acorn and thatched barnacles (combined data) generally were within the typical range of variation in both June and April 1992 compared to the four pre-spill surveys (Table 8, Fig. 5A). However, there was a trend (most evident in Area II) showing a decline in barnacle cover from Fall 1991 to Spring 1992, followed by a partial increase in June 1992. When the two barnacle species are considered separately, acorn barnacle cover dropped by 75-88% in Areas I and II in April, while thatched barnacles declined by 50-67% in Areas II and III (Table 8). Thatched barnacle cover remained low in June 1992, but acorn barnacle cover returned to typical levels. Low measured barnacle abundances in April coincided with high cover of "other plants" in April 1992, including ephemeral algae which covered some barnacles (Fig. 5B). Rockweed (*Pelvetia fastigiata*) appeared healthy in both post-spill surveys. Plot coverage for all areas throughout all pre- and post-spill monitoring varied only from 59% to 86% (Table 8, Fig. 6A). This is remarkable considering that there is some variability in how the plant drapes over the rock after each high tide. Mussels are sparse at Cabrillo National Monument. Those present are old, relatively large individuals. Mussel cover in the three areas in June 1992 ranged from 7% to 26%, no different from that in Spring 1992 or the pre-spill survey in Fall 1991 (Table 8, Fig. 6B). Mussels clearly have declined since the National Park Service monitoring began in Spring 1990, especially in Area II where cover has dropped from 55% to 7%. This trend represents part of a long-term decline in mussel abundance at CABR, since mussels obviously dominated large boulders in the mid-1970's (Zedler 1976). ### Circular Plots Results of the owl limpet surveys are presented in Tables 9-12 and Figures 7-8. Owl limpets in the Monument approach the maximum size for the species (90 mm; Morris et al. 1980) and are relatively abundant. They maintain grazing territories (Stimson 1973), some of which were especially conspicuous in Areas I and II during the post-spill surveys due to their lack of ephemeral green algae which was common on surrounding rock surfaces. Overall, the appearance and distribution of limpets in the 18 circular plots at CABR appeared normal during both April and June 1992 surveys, with two exceptions. Fewer limpets were observed in plot #243, coincident with a large break-out of sedimentary rock located just above the plot (Tables 9-10). Pieces of rock, possibly dislodged by storm swells, may have tumbled through the plot, killing some limpets. Also, in June 1992, the largest limpet (78 mm) in plot #266 was found with the top of its shell broken shortly after a group of children wandered through the area. This individual was no longer present the next day. The total number of owl limpets counted per area during all six surveys varied from 161 to 260 individuals (Table 11, Fig. 7A). Much of this variation correlates directly with the experience of the observer in locating limpets hidden in crevices. The total number of limpets surveyed in the various areas during post-spill surveys was within typical ranges of abundance except in Area III, where the lowest number of limpets in Spring 1992 (counted by less experienced observers) was followed by the highest number in June (scored by more experienced observers). Since owl limpets are slow-growing and sedentary, and the numerical trends are not consistent among the three areas, it is unlikely that differences among surveys reflect major population changes. Overall, the average size of owl limpets in the three areas varied only from 43 mm to 53 mm. throughout all six surveys (Table 11, Fig. 7B). Much of this variation is probably due to differences in the ability of observers to differentiate small owl limpets from other limpet species. Mean sizes were especially similar between the Fall 1991 survey and the two post-spill surveys. Length-frequency data also show fairly consistent patterns among the six survey periods (Table 12, Fig. 8). In all three areas, more small limpets were recorded during Fall 1990 and Spring 1991 surveys than at any other time. This may indicate a recruitment pulse. Data summarized for boulder versus cliff habitats show no major trends in either number or size of limpets among all the surveys (Table 11). The average size of owl limpets on cliff habitats is slightly smaller than those on boulders. ### <u>Tidepool Fish Censuses</u> Relative abundance data for woolly sculpins (*Clinocottus analis*) in tidepools are reported in Tables 13-14 and Figure 9. Tidepool fish counts were not conducted during any pre-spill surveys. Sculpins were found in the majority of the 30 pools examined in both post-spill surveys (Table 14, Fig. 9). They were more common in all three areas in June (93% of pools contained one or more sculpins) compared to April (53% occupied). Variability in locating these small cryptic fishes in craggy, algae-lined pools is not unexpected. Also, the tides were lower in June and the survey pools smaller. It is likely that in June the sculpins were more concentrated in the draining pools and therefore easier to find. ### Line-Transects The abundance and distribution of feather boa kelp, sargassum weed, red algal turf, surf grass, aggregating anemones, other biota, and bare rock recorded in 18 line-intercept transects are presented in Tables 15-16 and Figures 10-11. The major dominants, red algal turf (in upper-level transects), surf grass (in mid-level transects), and boa kelp (in lower-level transects) all appeared conspicuous and healthy throughout the Cabrillo National Monument. The cover of red algal turf, which includes a mixture of small plants dominated by *Corallina* spp. (Stewart 1982, 1989), was remarkably consistent throughout the six surveys in all areas, ranging from 71% to 94% in the upper-level transects (Table 16, Fig. 10A). There were no major pre-spill versus post-spill differences in cover, although Area III cover increased slightly. Turf cover also made up 6-26% of mid-level transects and 11-66% of lower-level transects, with the amount of turf typically varying inversely with surf grass or boa kelp cover. Since only the top layer of cover was scored, turf would not be recorded whenever overlying plants occurred. Percent cover of surf grass in the mid-level transects ranged from 40% to 79% in the
three areas over all surveys (Table 16, Fig. 11A). Spring values tended to be lower than Fall values. Post-spill surveys showed slight increases in surf grass cover in all areas, except for Area III in Spring 1992. Surf grass cover also generally increased in lower-level transects since the National Park Service monitoring began (Table 16, Fig. 11B). Surf grass cover in Area II reached a peak of 47% in April 1992, then dropped to 29% in June. Overall, surf grass may have benefited some by cooler water conditions that prevailed during Summer 1991. Feather boa kelp cover in the lower-level transects during both post-spill surveys was within the range of variation recorded during the pre-spill Fall 1991 survey (Table 16, Fig. 10B). Post-spill values for boa kelp cover in Area I declined slightly in April and June 1992 while Area II and III values increased. During Fall 1991 and Spring 1992, the lower-level transects were periodically awash during the scoring, a factor that likely increased sample variability during these surveys. For all three areas, there is a trend of decreasing boa kelp cover from Spring 1990 to Spring 1991, followed by a return to the original levels by June 1992. This pattern may have resulted from the unusually warm temperatures during Summer 1990 (detrimental), followed by especially cool temperatures in Summer 1991 (beneficial). Aggregating anemones covered a small portion of the upper-level transects in all three areas (Table 16). Anemone cover was similar (1-2%) for all pre- and post-spill surveys. Sargassum weed was occasionally present along all transect levels, but primarily in mid- and low-level transects of Areas II and II (Table 16). Cover ranged from 0% to 14%, with generally higher cover during spring surveys when reproductive fronds are present. Healthy-appearing sargassum weed was recorded on both post-spill surveys. ### Timed Searches Black abalone and ochre seastars used to occur at the Cabrillo National Monument (Zedler 1978). Timed reconnaissance searches of approximately 30 personminutes per area for these two species have not revealed a single live specimen during any of the six pre- or post-spill surveys (Tables 17-18). Other species of abalone or seastar were rarely recorded, except for juvenile bat stars which were located in moderate numbers at times when rocks were overturned. Bat stars were found during both post-spill surveys, especially in Areas II and III. ### Reconnaissance Observations In addition to the quantitative data from fixed plots, overview reconnaissance of the entire Cabrillo National Monument open coast intertidal zone (consisting of observations, photographs, and video documentation) provided further perspective on pre-spill versus post-spill intertidal ecosystem comparisons. In general, the intertidal region at CABR during the April and June post-spill surveys looked fairly typical of the system that was monitored in the two years prior to the sewage spill. There was no evidence of catastrophic changes in any of the index species. Some non-index species and minor habitat changes were noted during the post-spill surveys. Most notable during the April survey was an obvious increase in the cover of ephemeral green algae (primarily *Ulva* and *Enteromorpha* types) and brown slime (apparently diatoms, but may also include blue-green algae) on upper intertidal rock surfaces. The green algae consisted of tiny blades and filaments forming a thin turf. This turf was more common in Areas I and II than in Area III, perhaps because Area III has less extent of upper intertidal zone. Even where present, it was patchy, being more common on partially shaded surfaces. It was not as obvious in middle and lower intertidal zones, except where the occasional overturned rock provided a fresh surface. Some owl limpet territories had varying degrees of ephemeral green algae cover, which was obviously being grazed by the limpets. Some of the barnacle photoplots contained this cover, which, along with a thicker brown turf (Gelidium sp.), covered over some of the barnacles. The brown diatom slime was more widespread. It formed a thin film which made upper intertidal rock surfaces extremely slippery. Green and brown ephemeral plant cover was especially common on some of the areas most-heavily walked by visitors, where essentially bare rock had previously been present. The CABR intertidal region was closed to visitors throughout the duration of the spill. By the last day of the April survey, after hundreds of weekend visitors had explored the reopened tidepools, the softer green algae cover was greatly reduced in the most-trampled paths. The ephemeral green algae and brown slime cover was still common during the June survey, but appeared slightly less common than in April. It was definitely not as common on the sunniest high intertidal rocks, especially on heavily trampled paths, but was still obvious in damp, shady areas. There now appeared to be more small green blades on some goose barnacle clumps, on some acorn barnacles, and on some surf grass and sargassum plants. Middle and upper intertidal damp rocks were still slippery due to the brown slime, but this cover did not appear to be as abundant as in April. Ephemeral green algae and brown slime diatom coatings were observed on pre-spill surveys as well, but they were not as common as in April and June 1992. Another change noted in April and to a lesser extent in June was that the red algae turf appeared to be more heavily silted in some areas. Often, it appeared very short, but when probed it was actually an inch or two deep, embedded in a matrix of silty sand. The sand cover on the inner beach in Area I was not unusually high or low. Also, in all three Areas, there was a light brown, flocculent scum that floated into inshore tidepools as the incoming tide apparently lifted these light particulates off the reef flats. The origin of this foamy scum (which was also observed in June) is unknown. It is also not known if this material was present during any of the pre-spill surveys. During the April surveys, large plumes of turbid water could be seen drifting downwind (southeast) of the offshore barges which were dropping rock material to stabilize the repaired sewer pipe. The condition of conspicuous plants and animals throughout the Cabrillo National Monument was noted during the April and June reconnaissance surveys. The typical complement of species were observed to be present in all areas. There were no obvious dead or dying animals or deteriorating plants, with a few minor exceptions (e.g., one dead loon was seen in Area III). Sea hares, turban snails, and hermit crabs were common, as usual. Hopkins rose nudibranchs (*Hopkinsia rosacea*) were notably abundant. Surf grass (which is known to be sensitive to some environmental impacts (Foster et al. 1988)) appeared a healthy bright green, with no deterioration evident. The plants were not heavily coated with diatoms or other epiphytes. Many surf grass plants had some of the typical small red epiphytic algae (*Smithora naidum*) on older blades, as well as scattered coralline crusts (*Melobesia mediocris*). Surf grass in the quiet-water pools of Area III carried more epiphytes. Sargassum weed appeared healthy in April, while in June the typical deterioration of post-reproductive fronds was observed. Adult boa kelp also was healthy in April and June. Young plants were notably common, some having settled unusually high up in the middle intertidal zone, just below bands of rockweed. These uppermost juveniles were not as healthy, with deterioration evident in June. Other juvenile boa kelp located in the low intertidal zone (where adult plants thrive) remained healthy. Also in June, large amounts of drift giant kelp were washed ashore in the cove between Areas I and II. Instead of whole plants, most of this kelp was in small fragments. ### DISCUSSION Municipal wastewater discharges are a major source of marine pollution. Continual release of large volumes of complex residential, commercial, and industrial wastes into coastal marine environments via a single outfall pipe is known to disturb subtidal and intertidal ecosystems (see Foster and Schiel 1985, and Foster et al. 1988 for reviews). Sewage discharge pipes generally are extended as far offshore as feasible in order to minimize nearshore impacts. When San Diego's Point Loma sewage outfall pipe ruptured, release of approximately 180 million gallons per day of treated sewage occurred only 0.6 mi offshore instead of 2.2 mi out to sea. This nearshore spill, which continued for two months, created a plume of municipal wastes that reached the western shores of the Cabrillo National Monument in varying amounts, depending on the direction and intensity of wind and water currents. Components of the treated sewage that could impact marine life include fresh water, suspended solids, toxic chemicals, nutrient-rich organic compounds, and various pathogens. Littler and Murray (1975) monitored the effects of a small outfall at San Clemente Island that discharged untreated sewage directly onto the intertidal zone. Ecological changes in the local intertidal community included reduced species diversity and community complexity. The reduced complexity was due primarily to the absence of surf grass, feather boa kelp, and two other brown algae (*Halidrys dioica* and *Sargassum agardhianum*). These species were replaced by rapidly growing, opportunistic colonizers ("weed" species). Impacted habitats compared to unaffected areas had less plant cover and more invertebrates in the lower intertidal, but more plants and fewer invertebrates in the upper intertidal. Other studies on the effects of sewage discharges reported loss of various fucoid brown algae, including the rockweed *Pelvetia* (Munda 1974, Thom 1983). Table 19 summarizes results of the June 2-5, 1992 intertidal survey of index taxa for three different areas at the Cabrillo National
Monument. Similar summary data for the April 1992 (S92) immediate post-spill National Park Service survey and the four pre-spill NPS surveys are provided for comparison. In general, abundances for nearly all of these index taxa during the April and June 1992 post-spill surveys appear to be within typical ranges of variability, especially when considering some inherent variability among surveyors in collecting the data, and that coincident phenomena also were influencing the system to some unknown extent. These concurrent events include the following: 1) higher than normal sea temperatures and sea levels caused by El Nino, 2) occasional heavy surf and runoff of fresh water and sediments from the land that occurred during a series of winter/spring storms, and 3) absence of visitor impacts (primarily trampling) during the two months that contaminated shores were closed to the public. Also, the June survey has no equivalent from previous years, thus seasonal factors might be involved in changes seen only in this survey. There may have been a slight gradient of sewage influence over the three survey areas of CABR (Area 1=0.9 mi, Area 11=1.1 mi, Area 111=1.3 mi from the spill site); however, there were no corresponding trends over the three areas for any of the monitored taxa, except perhaps the barnacles (Table 19). White acorn barnacle cover dropped in Areas I and II in April 1992 coincident with a major increase in other plants which likely covered the small barnacles. Area III did not show this immediate post-spill decline, although other plants increased in these plots as well. The gradient influence hypothesis is further weakened by the fact that thatched barnacles declined most in Areas II and III in the post-spill surveys. Declines in barnacle cover may not necessarily represent mortality. Barnacles may have fouling algae attached to their tests to such an extent that they cannot be discerned in the photographs. When the data from all areas are combined, a summary view of all survey results is possible (Table 19). Overall, the only "taxa" that changed greatly in post-spill surveys were the barnacles and the bare substrate in line transects, both of which declined coincident with increases in algal cover. Interestingly, acorn barnacle cover returned to typical levels in June, indicating that temporary overgrowth by algae in April may have caused the immediate post-spill decline. Goose barnacles, rockweed, owl limpets, red algal turf, aggregating anemones, and sargassum weed showed fairly similar abundances among all six surveys. California mussels, bare rock in photo plots, surf grass, and boa kelp generally showed similar abundances between the Fall 1991 pre-spill survey and the two post-spill surveys (which likely rules out spill effects), while displaying broader trends of increasing (e.g., surf grass, boa kelp) or decreasing (e.g., mussels, bare rock) abundances with reference to surveys before Fall 1991. Woolly sculpins were sampled only in April and June 1992, so pre-spill numbers are not known. However, the tidepool fish surveys did show that these sculpins were present in reasonable numbers following the spill. The reconnaissance observations during post-spill surveys indicated that there were no catastrophic changes in the Cabrillo National Monument intertidal ecosystem. Nearly all species observed looked healthy and occurred in typical numbers. Species known to be sensitive to sewage pollution (e.g., surf grass, feather boa kelp, rockweed, and *Halidrys*) were examined in more detail. All appeared healthy. The only obvious post-spill changes noted at CABR were increased cover of ephemeral green algae and brown diatom slime on upper intertidal rock surfaces, increased silty-sand abundance within red algal turf mats, and the presence of a light brown scum that floated inshore with the rising tide. Ephemeral algae and diatoms, though not specifically monitored, also were present during pre-spill surveys, but were never as common as after the spill. Stewart (1982) found *Ulva* in the San Diego area to reach its maximum abundance during January-March. These ephemeral plants typically are rapidly- growing, opportunistic forms associated with disturbance (e.g., in areas scoured by sand or where swells overturn rocks). It is possible that this ephemeral plant bloom was natural, maybe a result of storm-related disturbances. However, ephemeral plants also thrive in areas disturbed by pollutants, including intertidal regions impacted by sewage outfalls (Littler & Murray 1975). *Ulva*, in particular, uses ammonia as a nitrogen source and is quite tolerant of organic pollution (Dawson & Foster 1982). Therefore, since dissolved organic material was one of the most likely components to wash ashore from the sewage spill, it seems quite probable that the ephemeral algae bloom was caused (or at least enhanced) by the massive, two-month-long spill. One consequence of the bloom is that some barnacles were overgrown. This appears to be a relatively minor effect, since many barnacles apparently survived under the algae. Also, barnacles can recolonize fairly rapidly. A bloom like this typically is short-lived. The ephemeral plant cover seemed to be a bit less in June. The lack of visitors to the intertidal probably protected ephemerals in areas where people typically walk. Shortly after visitors returned, *Ulva* cover was reduced on these areas. It is not known whether the heavily-sanded red algal turf or the light brown scum seen on the water surface during post-spill surveys have any connection with the sewage spill. Coralline turf mats form a matrix that commonly traps sediment. Stewart (1983) noted that red algal turf on San Diego shores can change from 100% Corallina to 100% sand mat (covering live Corallina) within 2-6 weeks. Clearly then, natural processes could have caused the sanded turf (e.g., via sediment runoff from land during rainstorms). The foamy brown scum was not noted on pre-spill surveys, but it too might be the result of a natural process that was not noticed before. Nevertheless, large plumes of turbid water could be seen offshore whenever barge loads of quarry rock were dropped over the newly-laid sewer pipe. It is possible that floating or suspended particulates from this operation drifted ashore. In any event, minimal impacts would be expected from the relatively small amounts of drifting scum observed, unless the material contained toxic substances. Unexplained events such as the catastrophic break in San Diego's offshore wastewater pipe underscore the need for routine resource monitoring in special status marine environments. In this case, a practical monitoring program established by the National Park Service for the Cabrillo National Monument provided baseline information about ecologically important intertidal organisms. Pre-spill monitoring combined with timely post-spill surveys permitted reasonable evaluation of possible short-term spill impacts (possible long-term or low-level impacts from the spill were not assessed in this study). Fortunately in this case there were no discernible major impacts on populations of monitored species. The most probable impact was the addition of dissolved organic materials to the intertidal ecosystem during February and March 1992. This likely produced the bloom of ephemeral plants observed on upper intertidal rocks. Some invertebrates, primarily barnacles, experienced overgrowth by the ephemeral green algae and diatom film. ### ACKNOWLEDGMENTS Special thanks to the U. S. National Park Service, especially Gary Davis, and the Cabrillo National Monument for providing field equipment and intertidal assistance in carrying out the June 1992 survey. Additional valuable help was provided by Robert Gladden, Constance Gramlich, and biologists from the Point Loma Wastewater Laboratory. Many others volunteered to help on the earlier NPS monitoring surveys. Gary Davis, Jessica Altstatt, and Brandon Cole assisted in the data analysis and report preparation. Patricia Vainik of the Point Loma Wastewater Laboratory initiated and coordinated this cooperative study involving the City of San Diego and the National Park Service. This project was funded by the Metropolitan Wastewater Division of the San Diego Water Utilities Department. ### LITERATURE CITED - Davis, G. E., and J. M. Engle. 1991. Ecological condition and public use of the Cabrillo National Monument intertidal zone in 1990. U. S. National Park Service Cooperative Resources Studies Unit Technical Report No. 20. 33 p. - Davis, G. E. and J. M. Engle. In Prep. A handbook for monitoring ecological conditions and public use in the intertidal zone of Cabrillo National Monument, San Diego, California. National Park Service, Ventura CA. - Dawson, E. Y. and M. S. Foster. 1982. Seashore plants of California. Univ. of California Press, Berkeley, CA. 226 p. - Foster, M. S. and D. R. Schiel. 1985. The ecology of giant kelp forests in California: a community profile. U. S. Fish Wildl. Serv. Biol. Rep. 85 (7.2). 152 p. - Foster, M. S., A. P. Vogelaere, C. Harrold, J. S. Pearse, and A. B. Thum. 1988. Causes of spatial and temporal patterns in rocky intertidal communities of central and northern California. Memoirs of the Calif. Acad. Sci. No. 9. 45 p. - Littler, M. M. and S. N. Murray. 1975. Impact of sewage on the distribution, abundance, and community structure of rocky intertidal macro-organisms. Marine Biol. 30: 277-291. - Morris, R. H., D. P. Abbott and E. C. Haderlie. 1980. Intertidal invertebrates of California. Stanford Univ. Press., Stanford, CA. 690 p. - Munda, I. 1974. Changes and succession in the benthic algal associations of slightly polluted habitats. Rev. Int. Oceanogr. Med. 34:37-52. - Richards, D. V. and G. E. Davis. 1988. Rocky intertidal communities monitoring handbook, Channel Islands National Park, California. National Park Service, Ventura, CA 93001. 15 p. - Ricketts, E. F., J. Calvin, and J. W. Hedgpeth,
revised by D. W. Phillips. 1985. Between pacific tides, 5th Ed. Stanford Univ. Press, Stanford, CA. 652 p. - Stewart, J. G. and B. Meyers. 1980. Assemblages of algae and invertebrates in southern California *Phyllospadix*-dominated intertidal habitats. Aquatic Botany 9: 73-94. - Stewart, J. G. 1982. Anchor species and epiphytes in intertidal algal turf. Pacific Sci. 36(1): 45-59. - Stewart, J. G. 1983. Fluctuations in the quantity of sediments trapped among algal thalli on intertidal rock platforms in southern California. J. Exp. Mar. Biol. Ecol. 73:205-211. - Stewart, J. G. 1989. Establishment, persistence and dominance of *Corallina* (Rhodophyta) in algal turf. J. Phycol. 25:436-446. - Stimson, 1973. The role of territory in the ecology of the intertidal limpet *Lottia* gigantea (Gray). Ecology 54: 1020-30. - Thom, R. M. 1983. Spatial and temporal patterns of *Fucus distichus* ssp. *edentatus* (de la Pyl.) Pow. (Phaeophyceae: Fucales) in central Puget Sound. Bot. Mar. 26:471-486. - Zedler, J. B. 1976. Ecological resource inventory of the Cabrillo National Monument intertidal zone. Biol. Dept. San Diego State Univ. Proj. Rpt. USDI, National Park Service. 69 p. - Zedler, J. B. 1978. Public use effects in the Cabrillo National Monument Intertidal Zone. Biol. Dept. San Diego State University proj. rep. for U. S. Dept. Interior, National Park Service. 52 p. Table 1. Intertidal natural resources and monitoring techniques in Cabrillo National Monument, California. | | | Number | Total | |---------------------------|--------------------|----------|---------------| | Technique/Taxa | <u>Dimensions</u> | Per Area | <u>Sample</u> | | Band Transect | 1 X 10 m | 3 | 9 | | Goose Barnacle | | | | | Pollicipes polymerus | | | | | Photoplot | 50 X 75 cm | 15 | 45 | | Rockweed | | | | | Pelvetia fastigiata | | | | | California Mussel | | | | | Mytilus californianus | | | | | Pink Thatched Barnacle | | | | | Tetraclita rubescens | | | | | Acorn Barnacle | | | | | Chthamalus spp. | | | | | Other Biota | | | | | Tar | | | | | Bare Substrate | | | | | Circular Plot | 1.0 m radius | 6 | 18 | | Owl Limpet | | | | | Lottia gigantea | | | | | Tidepool Fish Census | variable pool size | 10 | 30 | | Line Transect | 10 m (1.0 cm) | 6 | 18 | | Boa Kelp | | | | | Egregia menziesii | | | | | Sargassum Weed | | | | | Sargassum muticum | | | | | Red Algal Turf | | | | | Corallina spp. et al. | | | | | Surf Grass | | | | | Phyllospadix spp. | | | | | Aggregating Anemone | | | | | Anthopleura elegantissima | | | | | Other Biota | | | | | Tar | | | | | Bare Substrate | 20 | 4 | 2 | | Timed Search | 30 person-minutes | 1 | 3 | | Black Abalone | | | | | Haliotis cracherodii | | | | | Ochre Starfish | | | | | Pisaster ochraceus | | | | | | CLU | JMP DI | AMETE | RS (cm) | IN 1 X 1 | 0 m BAl | ND TRA | | | |-------|-----|--------|-------|---------|----------|---------|--------|------------|------| | CLUMP | CAB | R AREA | A I | CABI | R AREA | II | | RAREA | m | | NUM | 276 | 278 | 281 | 273 | 274 | 275 | 22 | 23 | 269 | | 1 | 13 | 3 | 38 | 1 | 3 | 3 | 3 | 384 | 1728 | | 2 | 3 | 1 | 56 | 1 | 30 | 1 | 20 | 861 | 52 | | 3 | 3 | 24 | 1 | 3 | 28 | 20 | 144 | 7 | 415 | | 4 | 3 | 45 | 10 | 1 | 3 | 24 | 3 | 306 | 231 | | 5 | 160 | 119 | 20 | 1 | 30 | 20 | 148 | 36 | 3 | | 6 | 144 | 13 | 1 | 8 | 33 | 18 | 3 | 78 | 8 | | 7 | 1 | 154 | 88 | 16 | 3 | 60 | 255 | 491 | 308 | | 8 | 1 | 60 | 54 | 1 | 21 | 28 | 20 | 255 | 80 | | 9 | 7 | 403 | 13 | 2 | 10 | 1 | 336 | 133 | 3 | | 10 | 1 | 98 | 1 | 12 | 252 | 1 | 3 | 7 | 4 | | 11 | 3 | 7 | 8 | 8 | 6 | 1 | 123 | 150 | 7 | | 12 | 7 | 4 | 6 | 20 | 2 | 1 | 177 | 531 | 36 | | 13 | 1 | 1 | 13 | 2 | 12 | 1 | 182 | 2 | 42 | | 14 | 1 | 28 | 1 | 1 | 64 | 1 | 20 | 2 | 7 | | 15 | 1 | 3 | 152 | 15 | 1 | 1 | 6 | 20 | 99 | | 16 | 1 | 7 | 6 | 3 | 3 | 1 | 8 | 6 | 16 | | 17 | 1 | 38 | 1 | 18 | 260 | 2 | 3 | 7 | 39 | | 18 | 1 | 3 | 1 | 8 | 1 | 1 | 15 | 7 9 | 3 | | 19 | 3 | 1 | 2 | 48 | 1 | 1 | 64 | 4 | 234 | | 20 | 1 | 7 | 4 | 3 | 1 | 1 | 74 | | 231 | | 21 | 1 | 1 | 1 | 3 | 2 | 1 | 910 | | 1 | | 22 | 20 | 48 | 82 | 1 | 1 | 1 | 108 | | 1 | | 23 | 101 | 21 | 248 | 1 | 1 | 8 | 3 | | 3 | | 24 | 246 | 50 | 21 | 6 | 3 | 224 | 3 | | 210 | | 25 | 1 | 3 | 178 | 1 | 1 | 1 | 3 | | 452 | | 26 | 13 | 20 | 3 | 1 | 1 | 24 | 13 | | | | 27 | 133 | 38 | 1 | 2 | 2 | 1 | 3 | | | | 28 | 7 | 32 | 3 | 3 | 14 | 204 | 7 | | ļ | | 29 | 8 | 97 | 46 | 1 | 10 | 117 | 3 | | | | 30 | 3 | 56 | 80 | 3 | 1 | 60 | 4 | | | | 31 | 3 | 20 | 1 | 3 | 1 | 54 | 3 | | | | 32 | 3 | 12 | 13 | 7 | 1 | 27 | 3 | | | | 33 | 7 | 3 | 1 | 12 | 2 | 1 | 1 | | | | 34 | 13 | 10 | 1 | 1 | 2 | 1 | 3 | | | | 35 | 72 | 72 | 1 | 8 | 3 | 1 | 3 | | | | 36 | 13 | 6 | 1 | 6 | 5 | 30 | 3 | | | | 37 | 1 | 7 | 1 | 2 | 60 | 3 | 4 | | | | 38 | 7 | 64 | 290 | 560 | 2 | 2 | 3 | | | | 39 | 154 | 7 | 88 | 1 | 2 | 28 | 1 | | | | 40 | 470 | 18 | 12 | 10 | 1 | 2 | 1 | | | | 41 | 91 | 12 | 12 | 12 | 3 | 3 | 1 | | | | 42 | 3 | 20 | 15 | 18 | 3 | 6 | 6 | | | | 43 | 110 | 3 | 626 | 21 | 11 | 2 | 3 | | | | | CLU | JMP DI | AMETE | RS (cm) | IN 1 X 1 | 0 m BAl | ND TRAN | SECTS | | |-------|-----|--------|-------|---------|----------|---------|---------|-------|-----| | CLUMP | CAB | R AREA | I | CABI | R AREA | II | CABR | AREA | ш | | NUM | 276 | 278 | 281 | 273 | 274 | 275 | 22 | 23 | 269 | | 44 | 80 | 13 | 28 | 252 | 1 | 1 | 16 | | | | 45 | 304 | 91 | 15 | 7 | 3 | 1 | 4 | | | | 46 | 635 | 3 | 122 | 6 | 8 | 3 | 13 | | | | 47 | 12 | 7 | 1 | 3 | 7 | 6 | 3 | | | | 48 | 1 | 13 | 1 | 3 | 1 | 1 | 7 | | | | 49 | 3 | 12 | 2 | 20 | 2 | 1 | 3 | | | | 50 | 7 | 10 | 3 | 8 | 2 | 120 | 3 | | | | 51 | 288 | 3 | 1 | 2 | 2 | 1 | 3 | | | | 52 | 497 | 15 | 3 | 3 | 3 | 1 | 3 | | | | 53 | 88 | 226 | 467 | 10 | 1 | 3 | 7 | | | | 54 | 221 | 30 | 2 | 130 | 1 | 2 | | | | | 55 | 198 | 8 | 4 | 12 | 4 | 28 | | | | | 56 | 84 | 3 | 1 | 20 | 3 | 28 | | | | | 57 | 35 | 20 | 1 | 63 | 2 | 1 | | | | | 58 | 35 | 2 | 2 | 45 | 5 | 3 | | | | | 59 | 1 | 2 | 27 | 84 | 18 | 1 | | | | | 60 | 6 | 2 | 2 | 8 | 4 | 6 | | | | | 61 | 1 | 20 | 10 | 36 | 3 | 8 | | | | | 62 | 1 | 3 | 3 | 10 | 1 | 2 | | | | | 63 | 1 | 68 | 3 | 2 | 8 | 8 | | | | | 64 | 4 | 6 | 4 | 15 | 3 | 2 | | | | | 65 | 1 | 28 | . 2 | 15 | 2 | 1 | | | | | 66 | 1 | 130 | 1 | 84 | 2 | 4 | | | | | 67 | 1 | 15 | 3 | 24 | 3 | 6 | | | | | 68 | 3 | 3 | 12 | 2 | 208 | 2 | | | | | 69 | 48 | 203 | 28 | 352 | 50 | 1 | | | | | 70 | 3 | 7 | 15 | 1 | 13 | 1 | | | | | 71 | 12 | 6 | 2 | 143 | 2 | 28 | | | | | 72 | 35 | 3 | 1 | 10 | 1 | 12 | | | | | 73 | 10 | 2 | 44 | 3 | 1 | | | | | | 74 | 28 | 1 | 10 | 39 | 1 | | | | | | 75 | 3 | 1 | 28 | 9 | 2 | | | | | | 76 | 1 | 1 | 28 | 32 | 1 | | | | : | | 77 | 3 | 88 | 28 | 96 | 3 | İ | | | | | 78 | 8 | 1 | 20 | 3 | 95 | | | | | | 79 | 69 | 2 | 6 | 1 | 7 | | | | | | 80 | 1 | 218 | 8 | 15 | 1 | | | | | | 81 | 3 | 28 | 18 | 4 | 12 | | | | | | 82 | 3 | 3 | 72 | 4 | 20 | | | | | | 83 | 28 | 7 | 20 | 3 | 3 | | | | | | 84 | 20 | 3 | 60 | 14 | 2 | | | | | | 85 | 177 | 4 | 6 | 14 | 64 | | | | | | 86 | 480 | 7 | 52 | 24 | 1 | | | | | | | | | | | | | ND TRAN | | | |-------|-----|-----------|-----|------|---------|-----|---------|--------|-----| | CLUMP | CAB | R AREA | I | CABI | R AREA | II | CABR | AREA I | Ш | | NUM | 276 | 278 | 281 | 273 | 274 | 275 | 22 | 23 | 269 | | 87 | 8 | 1 | 10 | 16 | 2 | | | | | | 88 | 48 | 60 | 3 | 14 | 79 | | | | | | 89 | 15 | 1 | 4 | 42 | 266 | | | | | | 90 | 7 | 56 | | 3 | 1 | | | | | | 91 | 3 | 1 | | 1 | 3 | | | | | | 92 | 8 | 3 | | 10 | 1 | | | | | | 93 | 3 | 73 | | 12 | 1 | | | | | | 94 | 87 | 7 | | 36 | 1 | | | | | | 95 | 32 | 3 | | 40 | 2 | | | | | | 96 | 7 | 42 | | 8 | 1 | | | | | | 97 | 38 | 8 | | 48 | 3 | [| | | | | 98 | 24 | 20 | | 203 | 1 | l | | | | | 99 | 36 | 40 | | 18 | 3 | | | | | | 100 | 148 | 4 | | 24 | 3 | | | | | | 101 | 582 | 6 | | 8 | 1 | | | | | | 102 | 36 | 28 | | 2 | 64 | | | | | | 103 | 1 | 50 | | 55 | 7 | | | | | | 104 | 3 | 7 | | 3 | 24 | | | | | | 105 | 3 | 1 | | 60 | 120 | | | | | | 106 | 7 | 1 | | 4 | 20 | | | | | | 107 | 3 | 40 | | 6 | 2 | | | | | | 108 | 20 | 5 | | 54 | 1 | | | | | | 109 | 1 | 3 | | 2 | 2 | 1 | | | | | 110 | 6 | 1 | | 90 | 1 |] | | | | | 111 | 3 | 1 | | 120 | 1 | | | | | | 112 | 20 | 21 | | 24 | 1 | | | | | | 113 | 3 | 5 | | 3 | 1 | | | | | | 114 | 3 | 1 | | 1 | 1 | | | | | | 115 | 46 | 1 | | 1 | 1 | | | | | | 116 | 182 | 1 | | 4 | 1 | | | | | | 117 | 634 | 72 | | 56 | 1 | | | | | | 118 | 122 | 61 | | 6 | 1 | j | | | | | 119 | 50 | 18 | | 14 | 10 | ļ | | | | | 120 | 20 | 4 | | 6 | 8 | Ì | | | | | 120 | | 3 | | U | 1 | | | | | | | | 3
1 | | | 1 | | | | | | 122 | | 1 | | | 2 | | | | | | 123 | | | | | 40 | | | | | | 124 | | 107 | | | 40
8 | | | | | | 125 | | 244
54 | | | 1 | | | | | | 126 | | 54
2 | | | | | | | | | 127 | | 3 | | | 10 | 1 | | | | | 128 | | 300 | | | 27 | | | | | | 129 | | 3 | | | 20 | | | | | | | CL | UMP DI | AMETE | ERS (cm) | IN 1 X 1 | 0 m BA | ND TRA | NSECTS | 5 | |-------|------|--------|-------|----------|----------|--------|--------|--------|------| | CLUMP | CAB | RAREA | I A | CAB | R AREA | ΛП | CABI | R AREA | Ш | | NUM | 276 | 278 | 281 | 273 | 274 | 275 | 22 | 23 | 269 | | 130 | | 7 | | | 1 | | | | | | 131 | | 35 | | | 1 | | | | | | 132 | - | 42 | | | 2 | | | | | | 133 | | 45 | | | 79 | | | | | | 134 | | 2 | | | 105 | | | | | | 135 | | 3 | | | 2 | | | | | | 136 | | 2 | | | 1 | | | | | | 137 | | 1 | | | 4 | | | | | | 138 | | 1 | | | 6 | | | | | | 139 | | 3 | | | 4 | | | | ٠ | | 140 | | 4 | | | 3 | | | | | | 141 | | 6 | | | 3 | | | | | | 142 | | 18 | | | 1 | | | | | | 143 | | 88 | | | 105 | | | | | | 144 | | 8 | | | 1008 | | | | | | 145 | | 70 | ļ | | 1 | | | | | | 146 | | 1 | | | 10 | | | | | | 147 | | 7 | | | 30 | | | | | | 148 | į. | 12 | | | | | | | | | 149 | | 88 | | | | | | | | | 150 | | 13 | | | | | | | | | 151 | | 15 | | | | | | | | | 152 | | 3 | | | | | | | | | 153 | | 1 | | | | | | | | | 154 | | 7 | | | | | | | | | 155 | | 15 | | | | | | | | | 156 | | 1 | | | | | | | | | | | | | | | | | - | | | SUM | 7465 | 4817 | 3384 | 3480 | 3583 | 1270 |
2761 | 3359 | 4213 | | NUM | 119 | 156 | 89 | 120 | 147 | 72 | 53 | 19 | 25 | | MIN | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 1 | | MAX | 635 | 403 | 626 | 560 | 1008 | 224 | 910 | 861 | 1728 | | AVG | 63 | 31 | 38 | 29 | 24 | 18 | 52 | 177 | 169 | | SD | 130 | 57 | 93 | 69 | 93 | 40 | 139 | 239 | 352 | GOOSE BARNACLE SUMMARY DATA SUM OF AREA COVERED (cm ^ 2), NUMBER OF BARNACLE CLUMPS, AND CLUMP SIZE (cm) STATISTICS FOR EACH OF 3 TRANSECTS PER AREA. DATA ARE PRESENTED FOR 6 SEASONAL SURVEYS (FEB 1990-JUNE 1992) OF 3 SEPARATE AREAS OF THE CABRILLO NATIONAL MONUMENT. | | $\overline{}$ | ₹ | ~ | _ | - | 4 | 9 | | | 9 | ~ | _ | _ | 4 | 92 | |-------------|--------------------------|-----------|---------|-----------|---------|-----------|---------|-------------------|--------------------------|-----------|---------|-----------|---------|-----------|-----------| | | SD | \$ | 135 | 90 | 120 | 104 | 96 | | 3 SD | 186 | 92 | 80 | . 7 | 134 | | | | AVG | 52 | 90 | 55 | 3 | 46 | 43 | | AVG | 92 | 46 | 32 | 35 | 38 | 25 | | | MAX | 707 | 906 | 9 | 735 | 887 | 635 | | MAX | 1385 | 962 | 908 | 578 | 1748 | 1008 | | ALL | MIN | | | | | - | | ALL | M | - | | _ | | - | | | AREA I ALL | #F | 219 | 168 | 186 | 159 | 202 | 212 | AREA II ALI | # | 115 | 132 | 125 | 118 | 128 | 148 | | ARI | S# | 66 | 10 | 65 | 54 | 133 | 152 | ARE | S# | 23 | 39 | 109 | 52 | 110 | 191 | | | NUM #S | 312 | 187 | 231 | 213 | 335 | 364 | | NUM #S | 138 | 171 | 234 | 170 | 238 | 339 | | | SUM | 16131 | 15615 | 13903 | 14035 | 15514 | 15666 | | SUM | 10514 | 7872 | 7437 | 6027 | 6606 | 8333 | | | SD | 86 | 95 | 73 | 85 | 81 | 93 | | SD | 15 | 62 | 59 | 72 | 73 | 40 | | | AVG | 47 | 48 | 37 | 49 | 35 | 38 | | AVG | 38 | 55 | 35 | 4 | 40 | 18 | | - | MIN MAX | 392 | 589 | 420 | 462 | 527 | 626 | 5 | MAX | 310 | 314 | 227 | 304 | 315 | 224 | | AREA I #281 | MIN | | _ | - | 3 | - | | AREA II #275 | N
W | 1 | 6 | | - | - | - | | EA | NUM #S #L | 52 | 47 | 45 | 40 | 46 | 49 | EAI | # | 36 | 54 | 24 | 23 | 26 | 27 | | AR | S# ¥ | 19 | 12 | 16 | 13 | 4 | 40 | AR | NUM #S | 12 | 4 | 16 | 11 | 18 | 45 | | | NON | 71 | 59 | 61 | 53 | 8 | 8 | | i | 48 | 87 | 9 | 34 | 44 | 72 | | | SUM | 3306 | 2806 | 2283 | 2571 | 3116 | 3384 | | SUM | 1816 | 1551 | 1393 | 1506 | 1745 | 1270 | | | SD | 69 | 108 | 70 | 98 | 55 | 27 | | SD | 320 | 138 | 136 | 107 | 231 | 93 | | | AVG | 39 | 11 | 47 | 23 | 30 | 31 | | AVG | 178 | 71 | 2 | 61 | 99 | 24 | | 8/ | #L MIN MAX | 491 | 525 | 452 | 009 | 294 | 403 | 4 | MAX | 1385 | 962 | 908 | 578 | 1748 | 1008 | | REA I #278 | MΙΝ | ,4 | 7 | _ | ~ | - | - | EA II #274 | MIN | 33 | | - | | - | | | EA | #[| 91 | 58 | 81 | 3 | 11 | 94 | EAI | 7# S | 34 | 39 | 37 | 36 | 36 | 48 | | AF | NUM #S | 0 39 | 0 2 | 0 29 | 84 20 | 5 48 | 156 62 | AR | NUM * | 7 3 | 1 12 | 53 16 | 5 | 59 23 | 147 99 | | | | 130 | 09 | 110 | | 125 | | | | 3 | 5 | | 4 | _ | | | | SUM | 5080 | 4599 | 5190 | 4464 | 3779 | 4817 | | SUM | 8959 | 3640 | 3367 | 2513 | 3872 | 3583 | | | SD | 120 | 173 | 117 | 162 | 145 | 130 | | SD | 2 | 52 | 47 | 42 | 82 | 9 | | | AVG | 2 | 121 | 80 | 95 | 72 | 63 | | AVG | 40 | 53 | 19 | 21 | 92 | 62 | | 91 | NUM #S #L MIN MAX AVG SD | 707 | 900 | 099 | 735 | 882 | 635 | 2 | NUM #S #L MIN MAX AVG SD | 420 | 408 | 408 | 319 | 858 | 560 | | AREA I #276 | MIN | | _ | - | | - | | AREA II #273 | N
N | | - | | ~ | | - | | ιEΑ | ; #L | 16 | 63 | 09 | 55 | 19 | 69 | EA | * F | 45 | 69 | 64 | 59 | 99 | 7.3 | | AB | W #S | 111 35 76 | 68 5 | 80 20 | 76 21 | 0 41 | 9 50 | AR | ¥ × | 53 8 | 92 23 | 1 77 | 5 36 | 5 69 | 120 47 73 | | | | | _ | | | 120 | 5 119 | | | | | 7 141 | 9 95 | 2 135 | | | | SUM | 7745 | 8211 | 6430 | 7000 | 8620 | 7465 | | SUM | 2130 | 2681 | 2677 | 2009 | 3482 | 3480 | | | DATE | SPRING 90 | FALL 90 | SPRING 91 | FALL 91 | SPRING 92 | JUNE 92 | | DATE | SPRING 90 | FALL 90 | SPRING 91 | FALL 91 | SPRING 92 | JUNE 92 | | | | 4 | IRE | AREA III #22 | #22 | | | | | ARE/ | A III #23 | #23 | | | | ` | AREA III #269 | # = | 592 | | | | \ | AREA III | H | ALL | | | Γ | |----------------|--------|--------|----------|--------------|--------|------------|--------|--|-----|------|-----------|-------|--------|--------|--------|------|---------------|--------|-------------------|-----|--------------|-------|----------|----------|----|--------------|------|-----|-----| | DATE | SUM | NUM | S# | #L M | IN MAX | AVG | SD | SUM NUM #S #L MIN MAX AVG SD SUM NUM #S | NUM | * 53 | *L M | IN MA | | 'G SI | SUM | NOW | # S# | IL MII | N MAX | AVG | SD | SUM | NOM | S# | #E | MIN | AX A | | SD | | SPRING 90 3185 | 3185 | 47 | 47 18 29 | 63 | 1 714 | 714 68 149 | 149 | 1373 | 10 | 0 | 0 10 7 | 7 314 | 14 137 | 101 2 | 3220 | 16 | 0 1 | 6 7 | 16 0 16 7 616 201 | 201 | 216 | 7778 | 73 | 1 | 55 | 1 714 | 714 | 107 | 168 | | FALL 90 | 8069 | 15 | 0 15 | | 8 3318 | 461 | 817 | 7360 | œ | 0 | 8 314 | | | .08 0. | 7431 | 13 | 0 | 3 | 1 2827 | 572 | 795 | 21699 | 36 | 0 | 36 | 80 | | £09 | 303 | | SPRING 91 | 2561 | 39 | 39 11 28 | 82 | 1 715 | 99 | 132 | 1977 | 18 | 4 | 14 | 1 296 | | 01 01 | 4600 | 20 | 0 | 9 0 | 1810 | 230 | 407 | 9138 | 11 | 15 | 62 | - | | | 240 | | FALL 91 | 2345 | 35 | 5 13 2 | 22 | 1 675 | 67 | 127 | 1499 | 13 | 4 | <u>ئ</u> | 1 35 | | | 394 | 91 | _ | 5 3 | 1590 | 247 | 414 | 7789 | 40 | 9 | 46 | - | | 122 | 3 | | SPRING 92 | 3406 | | 60 25 35 | 35 | 1 1200 | 57 | 167 | 3142 | 7. | 3 | , | i 988 | 38 224 | ` ' | 8 5701 | 61 | 0 19 | 9 15 | 5 2576 | 300 | 585 | 12249 | 83 | 83 | 65 | 1 2 | 2576 | | 337 | | JUNE 92 | 2761 | | 53 29 24 | 24 | 1 910 | | 52 139 | 3359 | 19 | 6 | 16 | 2 861 | | | | 1 25 | 7 18 | 8 | 1728 | 169 | 352 | 10333 | 61 | 39 | 58 | 1 . | 1728 | 107 | 336 | | | # = S# | # CLUM | PS < | = 5 C | M^2 | #F = # | CLU | #S = # CLUMPS <= 5 CM^2 #L = # CLUMPS > 5 CM^2 | CM^ | ۵, | ### SIZE DISTRIBUTION OF GOOSE BARNACLE CLUMPS IN 9 TRANSECTS DURING JUNE 1992 | AREA | A | CABR A | AREA | I TRA | NSECT | S | | | | NSEC | | CABR A | | | | | |----------|-----|--------|------|-------|-------|----|--------|-----|-----|------|----|--------|----|-----|-----|----| | CM^ | 2 | 276 | 278 | 281 | ALL | % | 273 | 274 | 275 | ALL | % | 22 | 23 | 269 | ALL | % | | | 5 | 50 | 62 | 40 | 152 | 42 | 47 | 99 | 45 | 191 | 56 | 29 | 3 | 7 | 39 | 40 | | | 10 | 16 | 24 | 10 | 50 | 14 | 22 | 14 | 7 | 43 | 13 | 6 | 4 | 3 | 13 | 13 | | | 15 | 7 | 12 | 9 | 28 | 8 | 13 | 5 | 1 | 19 | 6 | 3 | 0 | 0 | 3 | 3 | | | 20 | 4 | 9 | 4 | 17 | 5 | 8 | 4 | 3 | 15 | 4 | 4 | 1 | 1 | 6 | 6 | | | 25 | 1 | 3 | 1 | 5 | 1 | 5 | 2 | 2 | 9 | 3 | 0 | 0 | 0 | 0 | 0 | | | 30 | 2 | 5 | 6 | 13 | 4 | 0 | 5 | 7 | 12 | 4 | 0 | 0 | 0 | 0 | 0 | | | 35 | 4 | 2 | 0 | 6 | 2 | 1 | 1 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | 11 | 3 | 4 | 1 | 8 | | 4 | 1 | 0 | 5 | 1 | Ö | 1 | 2 | 3 | 3 | | <u> </u> | 40 | ! | | | 5 | 2 | | 0 | 0 | 2 | 1 | 0 | 0 | 1 | 1 | 1 | | | 45 | 0 | 4 | 1 | | 1 | 2
2 | | 0 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | | | 50 | 4 | 3 | 1 | 8 | 2 | | 1 | | | | 0 | 0 | 1 | 1 | 1 | | | 55 | 0 | 1 | 2 | 3 | 1 | 2 | 0 | 1 | 3 | 1 | į | | | 0 | | | | 60 | 0 | 4 | 2 | 6 | 2 | 2 | 1 | 2 | 5 | 1 | 0 | 0 | 0 | | 0 | | | 65 | 0 | 2 | 0 | 2 | 1 | 1 | 3 | 0 | 4 | 1 | 1 | 0 | 0 | 1 | 1 | | | 70 | 1 | 2 | 0 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 75 | 1 | 3 | 1 | 5 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | | | 80 | 1 | 0 | 1 | 2 | 1 | 0 | 2 | 0 | 2 | 1 | 0 | 2 | 1 | 3 | 3 | | [| 85 | 1 | 0 | 1 | 2 | 1 | 2 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | | 90 | 2 | 3 | 2 | 7 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | . 0 | 0 | | | 95 | 1 | 1 | 0 | 2 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | 100 | 0 | 2 | 0 | 2 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 1 | | | 105 | 1 | 0 | 0 | 1 | 0 | 0 | 2 | 0 | 2 | 1 |] 0 | 0 | 0 | 0 | 0 | | | 110 | 1 | 1 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | | | 115 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | L | 120 | 0 | 1 | 0 | 1 | 0 | 1 | 1 | 2 | 4 | 1 | 0 | 0 | 0 | 0 | 0 | | | 125 | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | | | 130 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | L | 135 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | | 1 | 140 | o | 0 | 0 | 0 | o | o | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1 | 145 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 1 | 1 | | | 150 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | ō | 0 | 1 | 1 | 0 | 2 | 2 | | 1 | 155 | 1 | 1 | 1 | 3 | 1 | o o | 0 | 0 | ő | 0 | 0 | 0 | 0 | 0 | 0 | | | 160 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | Ö | 0 | 0 | 0 | 0 | | | I. | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 165 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 170 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 175 | 0 | 0 | 0 | 0 | 0 | ı . | 0 | - | - | | 1 | - | 0 | | - | | I. | 180 | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 1 | 1 | | 1 | 185 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | | | 190 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 195 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 200 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | l . | 205 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | | 1 | 210 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 1 | | 1 | 215 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 220 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 4 | 225 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | 230 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | |] | 235 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 3 | | | 240 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1 | 245 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1 | 250 | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | b | 255 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 1 | 1 | 1 |
0 | 2 | 2 | | 1 | 260 | ő | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | | 265 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 270 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | ő | 0 | 0 | 0 | 0 | | l . | 275 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | SIZE DISTRIBUTION OF GOOSE BARNACLE CLUMPS IN 9 TRANSECTS DURING JUNE 1992 | AREA | CABR | ARFA | ITRA | NSECT | S | CABR | ARFA | II TRA | NSECT | S | CABR | AREA | III TRA | NSECT | S | |------------|------|--------|------|--------|-----|--------|--------|--------|--------|-----|------|--------|---------|--------|-----| | CM^2 | 276 | 278 | 281 | ALL | % | 273 | 274 | 275 | ALL | % | 22 | 23 | 269 | ALL | % | | 280 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 285 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 290 | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 295 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 300 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 305 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 2 | 2 | | 315 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 320 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 325 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 - | 0 | 0 | 0 | 0 | 0 | 0 | | 330 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 335 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 340 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | | 345 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 350 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 355 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 360 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 365 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 370 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 375 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 380 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 385 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | | 390 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 395 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 405 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 410 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 415 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | | 420 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 425 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0
0 | 0
0 | 0
0 | 0 | | 430 | 0 | 0 | 0 | 0
0 | 0 | 0 | 0
0 | 0
0 | 0
0 | 0 | 0 | 0 | 0 | 0 | 0 | | 435
440 | 0 | 0 | 0 | 0 | 0 | 0
0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 440 | 0 | 0
0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 450 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 455 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | | 460 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 465 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 470 | 1 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 475 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 480 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | o | 0 | 0 | 0 | 0 | | 485 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 490 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 495 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 1 | | 500 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | >500 | 3 | 0 | 1 | 4 | 1 | 1 | 1 | 0 | 2 | 1 | 1 | 2 | 1 | 4 | 4 | | # CLUMPS | 119 | 156 | 89 | 364 | 100 | 120 | 147 | 72 | 339 | 100 | 53 | 19 | 25 | 97 | 100 | | AREA SUM | 7465 | 4817 | 3384 | 15666 | | 3480 | 3583 | 1270 | 8333 | | 2761 | 3359 | 4213 | 10333 | | | MIN SIZE | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | | 1 | 2 | 1 | 1 | | | MAX SIZE | 635 | 403 | 626 | 635 | | 560 | 1008 | 224 | 1008 | | 910 | 861 | 1728 | 1728 | | | MEAN | 63 | 31 | 38 | 43 | | 29 | 24 | 18 | 25 | | 52 | 177 | 169 | 107 | | | ST DEV | 130 | 57 | 93 | 96 | | 69 | 93 | 40 | 76 | | 139 | 239 | 352 | 236 | | | % COVER | 7% | 5% | 3% | 5% | | 3% | 4% | 1% | 3% | | 3% | 3% | 4% | 3% | | ### SIZE DISTRIBUTION OF INDIVIDUAL GOOSE BARNACLES WITHIN CLUMPS IN 1 X 10 m BAND TRANSECTS | JUI | NE 92 | SM | ALL | MED | IUM | LAF | RGE | TOTAL | |-------|-------|-----|-----|-------|-----|------|-----|--------| | CABR | BAND | (<1 | cm) | (1-30 | cm) | (>30 | cm) | # | | AREA | # | # | % | # | % | # | % | CLUMPS | | | 276 | 111 | 93 | 82 | 69 | 59 | 50 | 119 | | I | 278 | 143 | 92 | 131 | 84 | 56 | 36 | 156 | | | 281 | 73 | 82 | 82 | 92 | 16 | 18 | 89 | | | ALL | 327 | 90 | 295 | 81 | 131 | 36 | 364 | | | 273 | 112 | 93 | 94 | 78 | 38 | 32 | 120 | | II | 274 | 125 | 85 | 88 | 60 | 37 | 25 | 147 | | | 275 | 66 | 92 | 52 | 72 | 0 | 0 | 72 | | | ALL | 303 | 89 | 234 | 69 | 75 | 22 | 339 | | | 22 | 34 | 64 | 42 | 79 | 16 | 30 | 53 | | III | 23 | 15 | 79 | 18 | 95 | 11 | 58 | 19 | | | 269 | 18 | 72 | 19 | 76 | 15 | 60 | 25 | | | ALL | 67 | 69 | 79 | 81 | 42 | 43 | 97 | | ALL A | REAS | 697 | 87 | 608 | 76 | 248 | 31 | 800 | GOOSE BARNACLE SIZE DISTRIBUTION SUMMARY TABLE MEAN PERCENT OF GOOSE BARNACLE CLUMPS CONTAINING SMALL, MEDIUM, AND LARGE INDIVIDUALS FOR THREE 1 X 10 m TRANSECTS PER AREA. DATA ARE PRESENTED FOR SIX SEASONAL SURVEYS (FEB 1990-JUNE 1992) OF THIREE SEPARATE AREAS AT THE CABRILLO NATIONAL MONUMENT. | | | AREA I | | | AREA II | | | AREA III | | A | ALL AREAS | | |-----------|----------|--------------------|--------|--------|---------|--------|------------|----------|--------|--------|-----------|--------| | | % | % | % | % | % | % | % | % | % | % | % | % | | DATE | SMALL | SMALL MEDIUM LARGE | LARGE | SMALL | MEDIUM | LARGE | SMALL | MEDIUM | LARGE | SMALL | MEDIUM | | | | (<1cm) | (1-3cm) | (>3cm) | (<1cm) | (1-3cm) | (>3cm) | (<1cm) | (1-3cm) | (>3cm) | (<1cm) | (1-3cm) | (>3cm) | | SPRING 90 | 82 | 95 | 59 | 75 | 93 | 71 | <i>L</i> 9 | 81 | 71 | 78 | 93 | 64 | | FALL 90 | 89 | 92 | 81 | 08 | 94 | 20 | 98 | 98 | 56 | 75 | 92 | 99 | | SPRING 91 | 81 | 88 | 9,2 | 74 | 9/2 | 55 | 70 | 88 | 11 | 11 | 83 | 89 | | FALL 91 | % | 98 | 75 | 83 | 75 | 46 | 81 | 73 | 19 | 84 | 80 | 63 | | SPRING 92 | 82 | 78 | 16 | 78 | 83 | 15 | 63 | 76 | 34 | 79 | 81 | 18 | | JUNE 92 | 8 | 81 | 36 | 68 | 69 | 22 | 69 | 81 | 43 | 87 | 76 | 31 | CABRILLO NATIONAL MONUMENT INTERTIDAL SURVEY ### JUNE 1992 INTERTIDAL COVER DATA FOR 45 PHOTOPLOTS (50 X 75 cm) | CABR AREA I | В | ARNA | CLE | S (% C | COVE | R) | R | OCKV | VEED |) (% C | OVE | R) | 1 | MUSS | ELS (| % CO | VER) | | |-------------------|-----|------|-----|--------|------|-----|-----|------|------|--------|-----|-----|-----|------|-------|------|------|-----| | PHOTOPLOT # | 286 | 292 | 293 | 294 | 299 | AVG | 287 | 288 | 290 | 291 | 295 | AVG | 285 | 289 | 296 | 297 | 298 | AVG | | # POINTS SCORED | 100 | 100 | 100 | 100 | 100 | | 100 | 100 | 100 | 100 | 100 | | 100 | 100 | 100 | 100 | 100 | | | ACORN BARNACLE | 31 | 5 | 1 | 6 | 48 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | THATCHED BARNACLE | 19 | 8 | 6 | 19 | 3 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | | ROCKWEED | 0 | 0 | 0 | 0 | 0 | 0 | 37 | 63 | 72 | 78 | 80 | 66 | 0 | 0 | 0 | 0 | 0 | 0 | | CALIFORNIA MUSSEL | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 3 | 21 | 10 | 9 | 10 | | OTHER PLANTS | 6 | 45 | 18 | 43 | 2 | 23 | 21 | 31 | 13 | 21 | 19 | 21 | 20 | 66 | 18 | 20 | 17 | 28 | | OTHER ANIMALS | 18 | 9 | 21 | 23 | 8 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | 1 | 27 | 28 | 21 | 20 | | BARE SUBSTRATE | 26 | 33 | 54 | 7 | 39 | 32 | 42 | 6 | 15 | 1 | 1 | 13 | 54 | 30 | 34 | 41 | 53 | 42 | | CABR AREA II | В | ARNA | CLES | S (% C | COVE | R) | R | OCKV | VEEL | (% C | OVE | R) | 1 | MUSS | ELS (| % CO | VER) | | |-------------------|-----|------|------|--------|------|-----|-----|------|------|------|-----|-----|-----|------|-------|------|------|-----| | PHOTOPLOT # | 247 | 248 | 256 | 259 | 260 | AVG | 249 | 251 | 252 | 258 | 265 | AVG | 245 | 246 | 253 | 254 | 255 | AVG | | # POINTS SCORED | 100 | 100 | 100 | 100 | 100 | | 100 | 100 | 100 | 100 | 100 | | 100 | 100 | 100 | 100 | 100 | | | ACORN BARNACLE | 9 | 20 | 20 | 18 | 22 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | | THATCHED BARNACLE | 4 | 2 | 24 | 12 | 23 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ROCKWEED | 2 | 3 | 0 | 0 | 5 | 2 | 75 | 36 | 87 | 72 | 83 | 71 | 0 | 0 | 0 | 0 | 0 | 0 | | CALIFORNIA MUSSEL | 0 | 0 | 13 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 23 | 0 | 0 | 2 | 7 | | HER PLANTS | 20 | 4 | 19 | 7 | 17 | 13 | 13 | 63 | 9 | 12 | 4 | 20 | 61 | 55 | 92 | 63 | 90 | 72 | | OTHER ANIMALS | 2 | 35 | 19 | 34 | 13 | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 2 | 1 | | BARE SUBSTRATE | 63 | 36 | 5 | 29 | 20 | 31 | 12 | 1 | 4 | 16 | 13 | 9 | 30 | 20 | 8 | 37 | 6 | 20 | | CABR AREA III | В | ARNA | CLE | S (% C | COVE | R) | R | OCKV | VEEL | (% (| OVE | R) | 1 | MUSS | ELS (| % CO | VER) | | |-------------------|-----|------|-----|--------|------|-----|-----|------|------|------|-----|-----|-----|------|-------|------|------|-----| | PHOTOPLOT # | 3 | 16 | 20 | 29 | 30 | AVG | 9 | 10 | 25 | 27 | 28 | AVG | 12 | 14 | 15 | 17 | 24 | AVG | | # POINTS SCORED | 100 | 100 | 100 | 100 | 100 | | 100 | 100 | 100 | 100 | 100 | | 100 | 100 | 100 | 100 | 100 | | | ACORN BARNACLE | 45 | 29 | 16 | 53 | 34 | 35 | 4 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | THATCHED BARNACLE | 15 | 12 | 6 | 14 | 17 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 2 | 0 | 1 | 1 | | ROCKWEED | 0 | 0 | 0 | 9 | 7 | 3 | 85 | 77 | 94 | 84 | 92 | 86 | 0 | 0 | 0 | 0 | 0 | 0 | | CALIFORNIA MUSSEL | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 23 | 25 | 26 | 33 | 21 | 26 | |
OTHER PLANTS | 7 | 7 | 0 | 3 | 12 | 6 | 3 | 20 | 6 | 6 | 8 | 9 | 23 | 15 | 10 | 15 | 30 | 19 | | OTHER ANIMALS | 23 | 24 | 7 | 5 | 23 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 11 | 8 | 6 | 8 | 8 | | BARE SUBSTRATE | 10 | 28 | 71 | 16 | 7 | 26 | 8 | 3 | 0 | 10 | 0 | 4 | 49 | 46 | 54 | 46 | 40 | 47 | ## PHOTOPLOT SPECIES SUMMARY DATA MEAN PERCENT COVER FOR 7 TAXA IN FIVE 50 X 75 cm PHOTOPLOTS AT 3 INTERTIDAL ZONES (BARNACLE, ROCKWEED, MUSSEL) PER AREA. DATA ARE PRESENTED FOR 6 SEASONAL SURVEYS (FEB 1990-JUNE 1992) OF 3 SEPARATE AREAS AT THE CABRILLO NATIONAL MONUMENT. | | | A | REA I | AREA I BARNACLE | NACL | Щ | | | ARI | AREA I RO | 8 | WEEL | | | | AF | AREA I | MUSSEL | SEL | | | |-----------|----|----|-------|-----------------|------|----|----|----|-----|-----------|----|------|----|------------|----|--------------|--------|--------|-----|----|----| | DATE | AB | TB | RW | TB RW CM OP OA | OP | OA | BS | AB | TB | RW | CM | OP | OA | BS | AB | TB | RW | CM | OP | OA | B8 | | SPRING 90 | 7 | 20 | 0 | 0 | 15 | 70 | 43 | 0 | 0 | 59 | 0 | 70 | 2 | 5, | 0 | 2 | 0 | 16 | 29 | 17 | 37 | | FALL 90 | 13 | 16 | 0 | _ | 23 | 9 | 38 | 0 | 0 | 62 | 0 | 23 | 0 | 15 | 0 | | 0 | 6 | 38 | 16 | 36 | | SPRING 91 | 13 | 20 | 0 | 0 | 12 | 10 | 46 | 0 | 0 | 27 | 0 | 23 | _ | <u>(1)</u> | Ţ | 7 | 0 | Ó | 36 | 15 | 40 | | FALL 91 | 12 | 13 | 0 | - | 24 | 10 | 39 | 0 | 0 | 77 | 0 | 15 | 0 | ∞ | 0 | +- -1 | 0 | ٥, | 39 | 14 | 37 | | SPRING 92 | 3 | 19 | 0 | | 55 | 4 | 18 | 7 | 0 | 9 | 0 | 25 | 0 | 12 | 0 | 0 | 0 | 7 | 44 | 14 | 35 | | JUNE 92 | 18 | 11 | 0 | 0 | 23 | 16 | 32 | 0 | 0 | 99 | 0 | 21 | 0 | 13 | 0 | 0 | 0 | 10 | 28 | 20 | 42 | 1 | | | | | (A) | REA I | AREA II BARNACLE | NACI | Щ | | | ARE. | AIIR | OCK | WEEL | (| | | Ą | REA II | MUS | SEL | | | |-----------|----|-----|-------|------------------|------|----|----|-------------|----------|------|-----|------|----|----|--------------|-------------------|--------|-----|-----|----|-----------| | DATE | AB | TB | RW | CM | OP | OA | BS | AB | <u>B</u> | RW | CM | OP | OA | BS | AB | TB | RW | CM | OP | OA | B8 | | SPRINO 90 | 12 | 30 | 1 | 2 | 9 | 5 | 4 | 0 | 0 | 71 | 0 | 77 | 2 | 13 | 2 | 2 | 0 | 55 | 14 | 77 | 23 | | FALL 90 | 26 | 17 | 7 | - | 27 | 4 | 23 | 7 | 0 | 72 | 0 | 18 | 0 | 6 | 0 | ~~ | 0 | 30 | 44 | 3 | 22 | | SPRING 91 | 78 | 26 | Т | ₩ | S | 7 | 37 | 7 | 0 | 99 | 0 | 19 | 0 | 11 | 2 | , - -1 | 0 | 20 | 39 | 4 | 34 | | FALL 91 | 33 | 21 | П | - | 27 | 11 | 16 | | 0 | 75 | 0 | 19 | 0 | 9 | - | ~ −1 | 0 | 18 | 52 | က | 24 | | SPRING 92 | Š | 7 | ~- | | 48 | 15 | 23 | 0 | 0 | 11 | 0 | 14 | 0 | 6 | 0 | 0 | 0 | 10 | 70 | က | 16 | | JUNE 92 | 18 | 13 | 7 | ю | 13 | 21 | 31 | 0 | 0 | 71 | 0 | 20 | 0 | 6 | 0 | 0 | 0 | 7 | 72 | - | 20 | | | | ΡI | REA I | AREA III BARNACLE | RNAC | ĽE | | | ARE | EA III | AREA III ROCKWEED | KWEE | Ü | | | AÌ | AREA III MUSSEI | II MU | SSEL | | | |-----------|----|----|---------------|-------------------|------|----------|----|----------------|-----|--------|-------------------|-------------|----|----|----|-------------|-----------------|-------|---------|----|----| | DATE | AB | E | RW | CM | OP | OA | BS | AB | E | RW | CM | ďO | ΟĄ | BS | AB | TB | RW | CM | Op | OA | BS | | SPRING 90 | 13 | 22 | - | 0 | 6 | 10 | 45 | 7 | 0 | 84 | 0 | æ | 9 | 5 | 5 | 5 | 0 | 47 | 0 | 4 | 38 | | FALL 90 | 26 | 29 | 7 | 0 | 10 | κı | 30 | છ | П | 74 | 0 | 2 | 11 | 9 | ∞ | 4 | 0 | 34 | 10 | 4 | 40 | | SPRING 91 | 22 | 26 | ₩₹ | 0 | Ó | 4 | 41 | Ó | + | 65 | 0 | 16 | 4 | 00 | 9 | ς'n | 0 | 28 | <u></u> | 7 | 49 | | FALL 91 | 42 | 24 | છ | 0 | S | ∞ | 18 | ~ − | - | 9/ | 0 | ∞ | ∞ | 5 | 11 | 4 | 0 | 25 | ∞ | 2 | 41 | | SPRING 92 | 34 | 12 | 4 | 0 | 31 | — | 22 | 7 | 0 | 71 | 0 | 21 | 0 | 9 | 24 | | 0 | 21 | 12 | 3 | 39 | | JUNE 92 | 35 | 13 | 3 | 0 | 9 | 16 | 26 | - - | 0 | 8 | 0 | 0 | 0 | 4 | 0 | ← ⊣ | 0 | 76 | 19 | ∞ | 47 | CM=CALIFORNIA MUSSEL OP=OTHER PLANTS OA=OTHER ANIMALS BS=BARE SUBSTRATE AB=ACOKN BAKNACLE 1B=1HA1CHED BAKNACLE KW=ROCKWEED ### JUNE 1992 OWL LIMPET DATA FOR 18 CIRCULAR PLOTS | | | | OW | L LI | MPE | T LI | ENG' | THS | (mm |) IN | 2 m | DIA] | MET | ER (| CIRC | ULA | AR P | LOI | S | |----|------|------|------|------|------|------|------|------------|------|------|------|------|------|------|------|------|------|-------|-----| | | | | CA | BR A | ARE | ΑI | | | CA | BR A | ARE | A II | | | CA | 3R A | REA | A III | | | NU | M | B282 | B283 | B284 | C277 | C279 | C280 | B239 | B240 | B241 | C242 | C243 | C266 | B11 | B18 | B19 | B21 | B26 | C13 | | | 1 | 60 | 64 | 32 | 55 | 58 | 44 | 31 | 45 | 76 | 59 | 54 | 45 | 47 | 54 | 34 | 64 | 58 | 32 | | | 2 | 36 | 53 | 35 | 30 | 58 | 51 | 41 | 71 | 70 | 56 | 40 | 53 | 38 | 45 | 39 | 62 | 55 | 49 | | | 3 | 59 | 51 | 33 | 42 | 39 | 44 | 47 | 30 | 17 | 52 | 71 | 53 | 47 | 46 | 67 | 52 | 67 | 64 | | 1 | 4 | 44 | 60 | 47 | 29 | 20 | 59 | 59 | 23 | 67 | 52 | 43 | 46 | 55 | 32 | 63 | 62 | 33 | 48 | | | 5 | 57 | 58 | 30 | 38 | 39 | 41 | 39 | 55 | 70 | 48 | 34 | 52 | 52 | 39 | 47 | 62 | 54 | 29 | | | 6 | 15 | 58 | 15 | 54 | 44 | 37 | 45 | 48 | 51 | 51 | 60 | 61 | 47 | 47 | 45 | 44 | 65 | 40 | | 1 | 7 | 38 | 40 | 29 | 37 | 24 | 27 | 42 | 17 | 71 | 18 | 42 | 62 | 46 | 43 | 61 | 40 | 55 | 36 | | 1 | 8 | 63 | 50 | 29 | 49 | 35 | 49 | 58 | 45 | 74 | 66 | 55 | 45 | 44 | 32 | 58 | 48 | 37 | 36 | | | 9 | 60 | 55 | 42 | 35 | 32 | 48 | 58 | 72 | 79 | 52 | 60 | 54 | 47 | 35 | 65 | 62 | 33 | 33 | | 1 | 0 | 76 | 50 | 31 | 33 | 27 | 30 | 54 | 62 | 74 | 52 | 60 | 56 | 53 | 42 | 66 | 61 | 57 | 33 | | 1 | - 11 | 64 | 41 | 43 | 43 | 55 | 51 | 55 | 61 | 62 | 68 | 18 | 59 | 34 | 46 | 35 | 58 | 52 | 15 | | 1 | 2 | 18 | 55 | 36 | 40 | 51 | 48 | 53 | 44 | 80 | 61 | 51 | 41 | 51 | 44 | 55 | 54 | 72 | 73 | | 1 | 3 | 65 | 63 | 56 | 28 | 33 | 45 | 56 | 71 | 76 | 61 | 40 | 56 | 24 | 36 | 37 | 58 | 53 | 45 | | 1 | 4 | 57 | 63 | 52 | 24 | 42 | 40 | 37 | 49 | 74 | 59 | 60 | 42 | 27 | 39 | 76 | 57 | 34 | 38 | | 1 | 5 | 39 | | 32 | 31 | 47 | 53 | 55 | 62 | 72 | 48 | | 49 | 48 | 41 | 61 | 52 | 59 | 63 | | 1 | 6 | 21 | | 72 | 37 | 57 | 37 | 22 | 48 | 64 | 41 | | 60 | 29 | 39 | 30 | 50 | 58 | 39 | | 1 | 7 | 24 | | 42 | 29 | 50 | 54 | 44 | 39 | 72 | 43 | | 58 | 43 | 51 | 56 | 47 | 62 | 50 | | 1 | 8 | 49 | | 64 | 34 | 17 | 49 | 41 | 26 | 74 | 36 | | 40 | 41 | 46 | 57 | 46 | 60 | 39 | | 1 | 9 | 48 | | 39 | 47 | 17 | 56 | 37 | 31 | 66 | | | 46 | 49 | 40 | 67 | 54 | 63 | 61 | | 2 | 0 | 47 | | 17 | 32 | 19 | 62 | 34 | 55 | 61 | | | 38 | 36 | 46 | 43 | 60 | 66 | 52 | | 2 | 1 | 65 | | 54 | 37 | 17 | 43 | 43 | 50 | 56 | | | 22 | 54 | 52 | 47 | 50 | | 45 | | 2 | 2 | 43 | | 38 | 31 | 49 | 50 | 49 | 51 | 65 | | | 34 | 47 | 44 | 42 | 64 | | 36 | | 2 | 3 | 40 | | 34 | 41 | 43 | 39 | 37 | 46 | 74 | | | 52 | 34 | 41 | 22 | 58 | | 37 | | 2 | 4 | 24 | | 49 | 24 | 37 | 27 | 50 | | 69 | | | 48 | 54 | 42 | 42 | 64 | | 55 | | 2 | 5 | 22 | | 53 | 39 | 44 | 45 | 50 | | 63 | | | 64 | 61 | 38 | 67 | 37 | | 29 | | 2 | i ii | 57 | | 57 | 44 | 56 | 46 | | | 42 | | | 34 | 39 | 46 | 64 | 45 | | 54 | | 2 | - 11 | 74 | | 58 | 24 | 50 | 47 | | | 59 | | | 66 | 58 | 36 | 70 | 56 | | 77 | | 2 | - 11 | 44 | | 54 | 24 | 51 | 44 | | | 72 | | | 66 | 42 | 32 | 66 | | | 68 | | 2 | - 1 | 79 | | 42 | 43 | 55 | 50 | | | 53 | | | 50 | 44 | 47 | 50 | | | 24 | | 3 | - 11 | 32 | | 54 | 21 | 58 | 58 | 1 | | 76 | | | 37 | 49 | 39 | 71 | | | 32 | | 3 | - 15 | 71 | | 54 | 21 | 42 | 24 | | | 32 | | | 62 | 36 | 38 | 61 | | | 42 | | 3 | - 11 | 69 | | 42 | 46 | 35 | 51 | | | 51 | | | 66 | 42 | 43 | 66 | | | 51 | | 3 | - 11 | 71 | | 52 | 30 | | | | | | | | 65 | 37 | 38 | 31 | | | 44 | | 3 | - 1 | 49 | | 36 | 35 | | | | | | | | 53 | 48 | 38 | | | | 27 | | 3 | l l | 42 | | 51 | 47 | | | | | | | | 51 | 49 | 24 | | | | 43 | | 3 | | 23 | | 49 | 26 | | | ĺ | | | | | 59 | 51 | 50 | | | | 34 | | 3 | - 1 | 31 | | 51 | 45 | | | | | | | | 46 | 53 | 44 | | | | 40 | | 3 | 8 | | | 55 | 46 | | | <u>L</u> . | | | | | _49 | 52 | _36 | | | | 16 | ### JUNE 1992 OWL LIMPET DATA FOR 18 CIRCULAR PLOTS | | OWL LIMPET LENG | THS (mm) IN 2 m DIAMET | ER (| CIRC | CULA | AR P | LOI | S | |-------|-------------------------------|-------------------------------|------|----------|------|------|-------|-----| | | CABR AREA I | CABR AREA II | | CA. | BR A | REA | A III | | | NUM | B282 B283 B284 C277 C279 C280 | B239 B240 B241 C242 C243 C266 | B11 | B18 | B19 | B21 | B26 | C13 | | 39 | 58 44 | 46 | 57 | 51 | | | | 34 | | 40 | 54 30 | 59 | 43 | 44 | | | | | | 41 | 44 43 | 39 | 52 | 47 | | | | | | 42 | 34 49 | 57 | 49 | 57 | | | | | | 43 | 54 36 | 51 | 48 | 43 | | | | | | 44 | 58 42 | 44 | 47 | 56 | | | | | | 45 | 63 30 | 52 | 62 | 54 | | | | | | 46 | 36 17 | 56 | 51 | 50 | | | | | | 47 | 54 51 | 63 | 48 | 46 | | | | | | 48 | 43 33 | 58 | 35 | 57 | | | | | | 49 | 23 37 | 58 | 48 | 52 | | | | | | 50 | 35 21 | 58 | 46 | 51 | | | | | | 51 | 37 51 | 54 | 42 | 43 | | | | | | 52 | 40 31 | 37 | 58 | 54 | | | | | | 53 | 40 34 | 38 | 53 | 50 | | | | | | 54 | 28 52 | 63 | 49 | 45 | | | | | | 55 | 40 | 41 | 54 | 35 | | | | | | 56 | 25 | 53 | | 29 | | | | | | 57 | 44 | 53 | | 49 | | | | | | 58 | 25
25 | 62 | | 47 | | | | | | 59 | 35
52 | 47 | | 45 | | | | | | 60 | 52
25 | 38 | | 29 | | | | | | 61 62 | 35 | 37 | | 53
49 | | | | | | 63 | 62
37 | 25
40 | | 49 | | | | | | 64 | 37 | 44 | | 40 | | | | | | 65 | | 27 | | 53 | | | | | | 66 | | 36 | | 39 | | | | | | 67 | | 25 | | 30 | | | | | | 68 | | 22 | | 57 | | | | | | 69 | | 44 | | 30 | | | | | | 70 | | 60 | | 33 | | | | | | 71 | | 53 | | 47 | | | | | | 72 | | | | 34 | | | | | | 73 | | | | 63 | | | | | | 74 | | | | 53 | | | | | | 75 | | | | 37 | | | | | | 76 | | | | 53 | | | | | ## JUNE 1992 OWL LIMPET DATA FOR 18 CIRCULAR PLOTS | | <u> </u> | OW | L LI | MPE | TLE | ENG | THS | (mm |) IN | 2 m l | DIAN | MET | ER C | CIRC | ULA | AR P | LOT | S |
-----|----------|------|------|------|------|------|------|------|------|-------|------|------|------|------|------|------|-------|-----| | | | | BR A | | | | | | | ARE. | | | | CAI | BR A | REA | A III | | | NUM | B282 | B283 | B284 | C277 | C279 | C280 | B239 | B240 | B241 | C242 | C243 | C266 | B11 | B18 | B19 | B21 | B26_ | C13 | | 77 | | | | | | | | | | | | | | 51 | | | | | | 78 | | | | | | | | | | | | | | 40 | | | | | | 79 | | | | | | | | | | | | | | 36 | | | | | | 80 | | | | | | | | | | | | | | 50 | | | | | | 81 | | | | | | | | | | | | | | 40 | | | | | | 82 | | | | | | | | | | | | | | 46 | | | | | | 83 | | | | | | | | | | | | | | 54 | | | | | | 84 | | | | | | | | | | | | | | 43 | | | | | | 85 | | | | | | | | | | | | | | 48 | | | | | | 86 | | | | | | | | | | | | | | 32 | NUM | 37 | 14 | 54 | 63 | 32 | 32 | 25 | 23 | 32 | 18 | 14 | 71 | 55 | 86 | 33 | 27 | 20 | 39 | | MIN | 15 | 40 | 15 | 17 | 17 | 24 | 22 | 17 | 17 | 18 | 18 | 22 | 24 | 24 | 22 | 37 | 33 | 15 | | MAX | 1 | 64 | 72 | 62 | 58 | 62 | 59 | 72 | 80 | 68 | 71 | 66 | 62 | 63 | 76 | 64 | 72 | 77 | | AVG | 47 | 54 | 44 | 37 | 41 | 45 | 45 | 48 | 64 | 51 | 49 | 49 | 46 | 44 | 53 | 54 | 55 | 43 | | SD | 19 | 8 | 12 | 10 | 13 | 9 | 10 | 15 | 14 | 12 | 14 | 11 | 8 | 8 | 14 | 8 | 12 | 14 | B = BOULDER C = CLIFF CABRILLO NATIONAL MONUMENT INTERTIDAL SURVEY # OWL LIMPET SUMMARY DATA FOR INDIVIDUAL CIRCULAR PLOTS DATA ARE PRESENTED FOR SIX SEASONAL SURVEYS (FEB 1990-JUNE 1992) OF THREE SEPARATE AREAS AT THE CABRILLO NATIONAL MONUMENT. NUMBER OF LIMPETS AND SHELL LENGTH (MM) STATISTICS FOR EACH OF SIX 1 M RADIUS PLOTS PER AREA. | Γ | | ∞ | 12 | = | ∞ | | 6 | |---------------------|--|----------------|---------|-----------|---------|-----------|----------| | | | | 45 1 | | | 45 | | | C280 | X AVG | 4 | | | | | | | AREA I #C280 | MAX | | 3 | 63 | \$3 | 59 | 62 | | ARE | MIN | | 18 | 19 | 28 | 53 | 22 | | | NUM | 22 | ક | 53 | 32 | 33 | 32 | | Γ | SD | 9 | 12 | 12 | 9 | == | 13 | | 62 | 0 | 4 | 47 | 41 | 41 | 42 | 4. | | 1#C | MAX A | 88 | 19 | 58 | 26 | 26 | 58 | | AREA I #C279 | NIM | 37 | 77 | ຊ | 21 | 81 | 13 | | | MOM | 83 | 22 | 87 | 82 | 35 | 32 | | 厂 | SD | 7 | 10 | 6 | 6 | ∞ | 10 | | 11: | AVG | 50 7 28 | 37 | 34 | 34 | 35 | 37 | | 1#C | MAX A | 59 | 63 | 61 | 46 | 20 | 62 | | AREA I #C277 | MIN | 36 | 19 | 18 | 18 | 8 | 13 | | ` | NUM | 92 | 45 | 39 | 83 | 38 | ę, | | ┢ | SD | 2 | 13 | 12 | 13 | 12 | 22 | | 22 | AVG | 46 | 45 | 4 | 39 | 45 | # | | AREA I #B284 | • | 70 | 19 | 69 | 63 | 70 | 72 | | AREA | ZIX | 22 | 16 | 22 | 11 | 21 | 5 | | ` | NUM | 54 | 29 | 26 | 9 | 3 | 54 | | | SD | 7 | 10 | 10 | Ξ | 8 | 8 | | 83 | AVG | 20 | 20 | 49 | 25 | 24 | 54 | | AREA I #B283 | MAX | 83 | Z | 63 | 8 | જ | Ŕ | | REA | NIM | 39 | 56 | 30 | 22 | 38 | 40 | | 1 | NUM | જ | 19 | 18 | 11 | 15 | 14 | | | as | 4 | 15 | 91 | 19 | 91 | 19 | | 32 | 100 | 20 | 28 | \$ | 51 | 25 | 47 19 14 | | AREA I #B282 | YYX, | 33 81 56 14 25 | 82 | 83 | \$ | 79 | 79 | | AREA | NIM | 33 | 23 | 77 | 61 | 56 | - 1 | | * | NUM | 23 | 40 | 39 | 33 | 35 | 37 15 | | | DATE NUM MIN MAX AVG SD NUM MIN MAX AVG SD | SPRING 90 27 | FALL 90 | SPRING 91 | FALL 91 | SPRING 92 | JUNE 92 | | AREA II #B239 AREA | MAX AVG S | SPRING 90 26 25 64 46 10 17 34 81 57 12 36 | 34 18 62 41 13 24 20 82 50 20 | 34 20 61 39 13 23 25 78 49 17 | 24 30 58 45 9 22 19 77 50 15 | 26 23 56 42 9 24 22 78 48 16 | JUNE 92 25 22 59 45 10 23 17 72 48 15 | | AREA III #B11 AREA III #B18 | NUM MIN MAX AVG SD NUM MIN MAX AVG SD NUM MIN MAX AVG SD NUM MIN MAX AVG SD NUM MIN MAX AVG SD NUM MIN MAX AVG | |----------------------|--------------------|--|-------------------------------|-------------------------------|------------------------------|------------------------------|---------------------------------------|-----|-----------------------------|--| | | MAX AVG | 81 57 12 | 24 20 82 50 | 13 23 25 78 49 | 30 58 45 9 22 19 77 50 15 | 56 42 9 24 22 78 48 | 23 17 72 48 | | | IIN MAX AVG SD NUM MIN MAX AVG S | | | MAX AVG | 81 57 12 | 24 20 82 50 | 13 23 25 78 49 | 58 45 9 22 19 77 50 15 | 42 9 24 22 78 48 | 23 17 72 48 | | | AX AVG SD NUM MIN MAX AVG S | | | MAX AVG | 81 57 12 | 24 20 82 50 | 13 23 25 78 49 | 45 9 22 19 77 50 15 | 9 24 22 78 48 | 23 17 72 48 | | | NVG SD NUM MIN MAX AVG S | | ARE, | MAX AVG | 81 57 12 | 24 20 82 50 | 23 25 78 49 | 9 22 19 77 50 15 | 24 22 78 48 | 23 17 72 48 | | AREA III #B18 | SD NUM MIN MAX AVG S | | ARE, | MAX AVG | 81 57 12 | 24 20 82 50 20 | 25 78 49 | 22 19 77 50 15 | | 17 72 48 | | AREA III #B18 | NUM MIN MAX AVG S | | IRE | MAX AVG | 81 57 12 | 20 82 50 20 | 25 78 49 17 | 19 77 50 15 | | 72 48 | | AREA III #B18 | MIN MAX AVG S | | 4 | TAX AVG SD NU | 12 | 82 50 20 | 78 49 17 | 77 50 15 | | 48 | | III #B18 | AX AVG S | | AREA II #B240 | UNG SD NU | 12 | 50 20 | 49 17 | 50 15 | | | | 18 | VVG S | | 740 | SD NU | | 70 | 17 | 15 | 4 | | . 1 | | 97 | | | 3 | ñ | | | | 16 | 15 | | | ۊ | | AI | | 9 | 35 | 35 | 37 | 33 | 32 | | Αŀ | NOW W | | AREA II #B241 | MIN MAX AVG SD NUM | 34 | . 92 | 83 | 92 | . 91 | 17 | | AREA III #B19 | N | | 1 #B2 | AX A | 77 | 9/ | 92 | 78 | 79 | 80 | | II #B | AX A | | 41 | NG | 58 | 2 | 79 | 62 | 3 | 2 | | 19 | NG | | _ | SD | 13 | 91 | 12 | 15 | 7 | 14 | | | SDIN | | \ | | = | 17 | 14 | 21 | 17 | 18 | | 4REA | UM | | AREA II #C242 | MIN | 32 | 25 | 59 | 2.7 | 53 | 18 | | AREA III #B21 | AIN M | | 1#C2 | AXA | 70 | 69 | 20 | 19 | 99 | 89 | | 121 | AX A | | 42 | MAX AVG SD NUM | 54 | 49 1 | 46 1 | 48 1 | 49 1 | 51 1 | | | VG S | | L | DNC | 1 | 7 2 | 4 2 | 12 3 | | 12 1 | | ¥ | DNC | | 4 | | 22 | 29 | 88 | 32 | 18 | 7 | | REA | IM M | | AREA II #C243 | MIN MA | 33 59 | 29 72 | 24 66 | 24 7 | 30 68 | 18 71 | | AREA III #B26 | IN MA | | #C243 | X | 9 49 | 5 | 6 45 | 5 | | 1 49 | | Į, | X AV | | | G SE | 6 | 5 12 | 5 13 | 4 12 | 54 9 | 9 14 | | | G | | _ | MAX AVG SD NUM MIN | 49 | 62 | 1 76 | 2 | 19 | <u> </u> | | | S | | ARI | Z MIP | 33 | 23 | 51 | 6 | 127 | 72 | | ARI | MIN | | AREA II #C266 | MA | 87 | 8 | 8 | 80 | 79 | 38 | | AREA III #C13 | MAX | | 2566 | MAX AVG | 22 | 52 | 4 | 46 | 50 | 49 | | #C13 | C AVG | | Γ | SD | = | 15 | 15 | 13 | = | = | | | S | | _ | | т | | | | | | |---------------|------------------------------------|--------------|--------------|--------------|---------|---|---------| | | | 12 | 77 | 5 | = | Ξ | 14 | | #C13 | AVG | 48 | 45 | 45 | 45 | 43 | 43 | | E | MAX | 82 | 2 | 90 | 78 | 69 | 11 | | AREA | X | 35 | 54 | 54 | 8 | 92 | 15 | | | NUM | 56 | 32 | 31 | 22 | 83 | 39 | | _ | CS | 2 | ÇŅ. | 20 | 6 | ======================================= | 12 | | | AVG | 53 | 58 | 56 | 20 | 54 | 55 | | #B26 | MAX | 74 | 7.5 | 7.1 | 71 | 70 | 72 | | Ξ | X | 33 | 23 | 83 | 30 | 21 | 33 | | AREA | NUM | 23 | 22 | 23 | 70 | 81 | 20 | | | SD | 10 | 90 | 6 | 2 | 7 | 8 | | | AVG | 20 | 52 | 50 | 53 | 53 | 54 | | #B21 | MAX | 72 | 71 | 99 | 61 | 2 | 2 | | Ш | MIN | 30 | 37 | 27 | 41 | 39 | 37 | | AREA | NUM | 30 | গ্ন | প্র | 71 | 9 | 27 | | | | 12 | 15 | 15 | 13 | 12 | 14 | | #B19 | AVG | 25 | 54 | 54 | 55 | 53 | 53 | | Ш | MAX | 19 | 73 | 73 | 74 | 69 | 92 | | AREA | Σ | 27 | 21 | 92 | 32 | 35 | 22 | | | NOM | 9 | 88 | 27 | 30 | 22 | 33 | | | SD | ∞ | 9 | 2 | 6 | 7 | 8 | | B18 | AVG | 41 | 43 | 4 | 43 | 4 | 4 | | AREA III #B18 | MAX | 26 | 8 | 9 | Z | 29 | 8 | | ARE, | MIN | 91 | 70 | 20 | 23 | 87 | 24 | | | NUM | 83 | 92 | 78 | 71 | 88 | 8 | | | SD | ∞ | 6 | 0 | 90 | S | 46 8 | | B11 | AVG | 45 | 4 | 44 | 4 | 46 | 46 | | AREA III #B11 | MAX | 3 | 65 | Z | 99 | 27 | 62 | | ARE/ | NUM MIN MAX AVG SD NUM MIN MAX AVG | 23 | 61 | 20 | ສ | 31 | 22 | | | NOW | | 62 | ક | 55 | 36 | 2 55 | | - 111 | DATE | SPRING 90 56 | FALL 90 | SPRING 91 | FALL 91 | SPRING 92 | JUNE 92 | # OWL LIMPET SUMMARY DATA FOR DIFFERENT HABITATS DATA ARE PRESENTED FOR SIX SEASONAL SURVEYS (FEB 1990-JUNE 1992) OF THREE SEPARATE AREAS AT THE CABRILLO NATIONAL MONUMEN NUMBER OF LIMPETS AND SHELL LENGTH (mm) STATISTICS FOR BOULDER AND CLIFF HABITATS. | | | AR | EAI | BOU | AREA I BOULDER | | | | A | REA | AREA I CLIFF | IFF. | | | | • | ARE, | AREA I ALL | TT | | | |---------------|-----|-------|----------|-----|-----------------------|-----|----|-----|----|-----|--------------|------|-----|----|-----|----|------|------------|-----|-----|----| | DATE | NUM | S# | #T | MIN | NUM #S #L MIN MAX AVG | AVG | SD | NUM | S# | #T | MIIN | MAX | AVG | SD | NUM | S# | #T | MIN | MAX | AVG | | | SPRING 90 106 | 106 | 1 105 | 105 | 22 | 81 | 50 | 12 | 86 | 1 | 16 | 28 | 64 | 47 | 7 | 204 | 7 | 202 | 22 | 81 | 48 | 10 | | FALL 90 | 118 | 23 | 95 | 19 | 85 | 49 | 15 | 124 | 27 | 16 | 18 | 42 | 43 | 12 | 242 | 50 | 192 | 18 | 85 | 46 | 14 | | SPRING 91 | 113 | 13 | 100 | 22 | 83 | 48 | 14 | 120 | 33 | 87 | 18 | 63 | 40 | 12 | 233 | 46 | 187 | 18 | 83 | 44 | 13 | | FALL 91 | 115 | 25 | 90 | 17 | 84 | 45 | 16 | 68 | 12 | 11 | 18 | 65 | 41 | 10 | 204 | 37 | 167 | 17 | 84 | 43 | 14 | | SPRING 92 | 107 | 15 | 92 | 21 | 79 | 47 | 14 | 106 | 14 | 92 | 18 | 59 | 41 | 10 | 213 | 53 | 184 | 18 | 79 | 44 | 12 | | IUNE 92 | 105 | 13 | 13 92 15 | 15 | 79 | 47 | 14 | 127 | 24 | 103 | 17 | 62 | 40 | 11 | 232 | 37 | 195 | 15 | óź | 43 | 13 | | | | AR | EA I | IBOU | AREA II BOULDER | | | | A | REA | AREA II CLIFF | JFF. | | • | | 1 | \RE | AREA II ALL | $\Gamma\Gamma$ | | | |-----------|-----|----|------|------|-------------------|-----|----|-----|----|-----|---------------|------|-----|----|-----|------------|-----|-------------|----------------|-----|----| | DATE | NUM | S# | #I | MIN | #S #L MIN MAX AVG | AVG | SD | NUM | S# | | MIN | MAX | AVG | SD | NOM | S# | #I | | MAX | AVG | SD | | SPRING 90 | 79 | - | 78 | 25 | 81 | 54 | 13 | 82 | 0 | 82 | 32 | 87 | 52 | 10
 161 | 7 — | | 25 | 87 | 53 | 11 | | FALL 90 | 93 | 18 | 75 | 18 | 82 | 52 | 17 | 108 | 14 | 94 | 23 | 83 | 52 | 14 | 201 | 32 | 169 | 18 | 83 | 52 | 16 | | SPRING 91 | 92 | 18 | 74 | 70 | 78 | 51 | 17 | 118 | 29 | 68 | 19 | 81 | 44 | 15 | 210 | 47 | 163 | 19 | 81 | 47 | 16 | | FALL 91 | 83 | 5 | 78 | 19 | 78 | 54 | 15 | 123 | 10 | 113 | 19 | 80 | 49 | 13 | 206 | 15 | 191 | 19 | 80 | 51 | 14 | | SPRING 92 | 83 | 7 | 9/ | 16 | 79 | 52 | 16 | 102 | 4 | 86 | 27 | 79 | 50 | 11 | 185 | 11 | 174 | 16 | 79 | 51 | 13 | | TUNE 92 | 80 | 4 | 9/ | 17 | 80 | 54 | 16 | 103 | Ĺ | 96 | 18 | 71 | 49 | 12 | 183 | 12 | 171 | 17 | 80 | 51 | 14 | | | | AR | EA II | II BOI | AREA III BOULDER | | | | AF | EA | AREA III CLIFF | IFF | | | | 7 | ARE/ | AREA III A | ALL | | | |--|-------|------|-------|--------|-----------------------|-----|-----|------|---------------|-----------|----------------|-------|---------|-----|------|-----|------|------------|-----|-----|----| | DATE | NUM | S# | #Ţ | MIN | NUM #S #L MIN MAX AVG | | SD | NUM | #S | # | - | × | < | | NOM | S# | #I | ~ | MAX | AVG | SD | | SPRING 90 210 | 210 | 6 | 9 201 | 16 | 74 | 46 | 10 | 26 | 0 | 26 | 35 | 82 | 48 | 12 | 236 | 6 | 227 | 16 | 82 | 46 | 11 | | FALL 90 | 217 | 70 | 197 | 19 | 73 | 47 | 11 | 32 | 2 | 27 | 24 | 81 | 45 | 14 | 249 | 25 | 224 | 61 | 001 | 47 | 12 | | SPRING 91 | 216 | 27 | 189 | 20 | 73 | 46 | 12 | 31 | S | 26 | 24 | 80 | 45 | 13 | 247 | 32 | 215 | 20 | 80 | 46 | 12 | | FALL 91 | 197 | ∞ | 189 | 23 | 74 | 48 | 11 | 22 | - | 21 | 56 | 78 | 45 | 11 | 219 | 6 | 210 | 23 | 78 | 47 | 11 | | SPRING 92 | 155 | ιn | 152 | 21 | 70 | 48 | 9.2 | 28 | | 27 | 26 | 69 | 43 | 11 | 183 | 4 | 179 | 21 | 70 | 47 | 10 | | JUNE 92 221 7 214 22 76 48 10 39 6 33 15 77 43 14 260 13 247 | 221 | 7 | 214 | 22 | 9/ | 48 | 10 | 39 | 9 | 33 | 15 | 11 | 43 | 14 | 260 | 13 | 247 | 15 | 11 | 47 | 11 | | NOTE: DAY | A FOR | Ju C | CTC | 2 | TEINEL | EOD | EAC | avnn | T. | r EV | CEPT | ADEA. | III (5) | POI | INED | 101 | IEE | | | | | NOTE: DATA FOR 3 PLOTS COMBINED FOR EACH HABITAT EXCEPT AREA III (5 BOULDER, 1 CLIFF). #L = # LIMPETS >= 30 mm#S = # LIMPETS < 30 mm # CABRILLO NATIONAL MONUMENT INTERTIDAL SURVEY ### SIZE DISTRIBUTION OF OWL LIMPETS IN 18 CIRCULAR PLOTS DURING JUNE 1992 | | AI | REA | I PL | OTS (| # OF | LIN | (PETS | 5) | A | REA | II PI | OTS | (# O | FLI | мрет | ΓS) | AF | REA I | II PI | LOTS | (# | OF LIM | PETS |) | |--------|-----|------|------|-------|------|-----|-------|----|-----|----------|-------|-----|--------|--------|-------------|-----|---|----------|-------|------|----|----------|------|--| | LENGTH | BOT | JLD: | ER | C | LIFF | | | | BO | ULDI | ER | C | LIFF | | | | | BC | UL | DER | | CLIFF | | | | (MM) | 282 | 283 | | 277 | 279 | 280 | ALL | % | 239 | 240 | | 242 | 243 | 266 | ALL | % | 11 | 18 | 19 | 21 | 26 | 13 | ALL | % | | 15 | 1 | 0 | 1 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | | 16 | 0 | 1 | 1 | 0 | | 17 | 0 | 0 | 1 | 1 | 3 | 0 | 5 | 2 | 0 | 1 | 1 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 18 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | o o | 1 | 1 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 19 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 21 | | 0 | 0 | 3 | 0 | 0 | 4 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 1 | 1 | 0 | | | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | 22 | 1 | | 0 | 0 | | | 1 | | l . | | | 1 | | | 1 | | i | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 23 | 1 | 0 | 1 | 0 | 0 | 0 | 2 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | 0 | 0 | | | 3 | | | 24 | 2 | 0 | 0 | 4 | 1 | 1 | 8 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | $\begin{array}{c c} 1 \\ 0 \end{array}$ | 1
0 | 0 | 0 | 0 | 1 0 | 0 | 0 | | 25 | 0 | 0 | 0 | 2 | 0 | 0 | 2 | 1 | 0 | 0 | | 0 | 0
0 | 2
0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 26 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 0 | 1 | | | - | | | | 0 | 0 | 0 | ł | 2 | | | 27 | 0 | 0 | 0 | 0 | 1 | 2 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | | | | 1 | 0 | $\begin{bmatrix} 1 \\ 0 \end{bmatrix}$ | | 28 | 0 | 0 | 1 | 1 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | - 1 | | 29 | 0 | 0 | 2 | 2 | 0 | 0 | 4 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 2 | 5 | 2 | | 30 | 0 | 0 | 1 | 4 | 0 | 1 | 6 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 1 | 0 | 0 | 0 | 3 | 1 | | 31 | 1 | 0 | 1 | 3 | 0 | 0 | 5 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | 32 | 1 | 0 | 2 | 1 | 1 | 0 | 5 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 4 | 0 | 0 | 0 | 2 | 6 | $\frac{2}{2}$ | | 33 | 0 | 0 | 1 | 2 | 1 | 0 | 4 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 2 | 2 | 5 | 2 | | 34 | 0 | 0 | 2 | 2 | 0 | 0 | 4 | 2 | 0 | 0 | 0 | 0 | 1 | 2 | 4 | 2 | 2 | 1 | 1 | 0 | 1 | 2 | 7 | 3 | | 35 | 0 | 0 | 2 | 4 | 2 | 0 | 8 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 1 | 0 | 0 | 0 | 4 | 2 | | 36 | 1 | 0 | 3 | 1 | 0 | 0 | 5 | 2 | 0 | 0 | 0 | 1 | 0 | 1 | 2 | 1 | 2 | 4 | 0 | 0 | 0 | 3 | 9 | 3 | | 37 | 0 | 0 | 1 | 5 | 1 | 2 | 9 | 4 | 0 | 0 | 0 | 0 | 0 | 3 | 6 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 6 | 2 | | 38 | 1 | 0 | 1 | 1 | 0 | 0 | 3 | 1 | 0 | 0 | 0 | 0 | 0 | 3 | 3 | 2 | 1 | 4 | 0 | 0 | 0 | 1 | 6 | 2 | | 39 | 1 | 0 | 1 | 1 | 2 | 1 | 6 | 3 | 0 | 1 | 0 | 0 | 0 | 1 | 3 | 2 | 1 | 5 | 1 | 0 | 0 | 2 | 9 | 3 | | 40 | 1 | 1 | 2 | 2 | 0 | 1 | 7 | 3 | 0 | 0 | 0 | 0 | 2 | 2 | 4 | 2 | 0 | 5 | 0 | 1 | 0 | 2 | 8 | 3 | | 41 | 0 | 1 | 0 | 1 | 0 | 1 | 3 | 1 | 0 | 0 | 0 | 1 | 0 | 2 | 5 | 3 | 1 | 2 | 0 | 0 | 0 | 0 | 3 | 1 | | 42 | 1 | 0 | 4 | 2 | 2 | 0 | 9 | 4 | 0 | 0 | 1 | 0 | 1 | 1 | 4 | 2 | 3 | 2 | 2 | 0 | 0 | 1 | 8 | 3 | | 43 | 1 | 0 | 2 | 3 | 1 | 1 | 8 | 3 | 0 | 0 | 0 | 1 | 1 | 0 | 3 | 2 | 2 | 5 | 1 | 0 | 0 | 1 | 9 | 3 | | 44 | 2 | 0 | 1 | 3 | 2 | 3 | 11 | 5 | 0 | 1 | 0 | 0 | 0 | 3 | 5 | 3 | 2 | 4 | 0 | 1 | 0 | 1 | 8 | 3 | | 45 | 0 | 0 | 0 | 1 | 0 | 2 | 3 | 1 | 0 | 2 | 0 | 0 | 0 | 2 | 5 | 3 | 0 | 3 | 1 | 1 | 0 | 2 | 7 | 3 | | 46 | 0 | 0 | 0 | 2 | 0 | 1 | 3 | 1 | 0 | 1 | 0 | 0 | 0 | 4 | 5 | 3 | 2 | 7 | 0 | 1 | 0 | 0 | 10 | 4 | | 47 | I | 0 | 1 | 2 | 1 | 1 | 6 | 3 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 1 | 6 | 5 | 2 | 1 | 0 | 0 | 14 | 5 | | 48 | 1 | 0 | 0 | 0 | 0 | 2 | 3 | 1 | 0 | 2 | 0 | 2 | 0 | 1 | 5 | 3 | 5 | 1 | 0 | 1 | 0 | 1 | 8 | 3 | | 49 | 2 | 0 | 2 | 2 | 1 | 2 | 9 | 4 | 0 | 1 | 0 | 0 | 0 | 2 | 4 | 2 | 5 | 2 | 0 | 0 | 0 | 1 | 8 | 3 | | 50 | 0 | 2 | 0 | 0 | 2 | 2 | 6 | 3 | 0 | 1 | 0 | 0 | 0 | 1 | 4 | 2 | 0 | 4 | 1 | 2 | 0 | 1 | 8 | 3 | | 51 | 0 | 1 | 2 | 2 | 2 | 3 | 10 | 4 | 0 | 1 | 2 | 1 | 1 | 2 | 7 | 4 | 3 | 4 | 0 | 0 | 0 | 1 | 8 | 3 | | 52 | 0 | 0 | 2 | 2 | 0 | 0 | 4 | 2 | 0 | 0 | 0 | 4 | 0 | 3 | 7 | 4 | 3 | 2 | 0 | 2 | 1 | 1 | 9 | 3 | | 53 | 0 | 1 | 1 | 0 | 0 | 1 | 3 | 1 | 0 | 0 | 1 | 0 | 0 | 6 | 8 | 4 | 3 | 4 | 0 | 0 | 1 | 0 | 8 | 3 | | 54 | 0 | 0 | 7 | 1 | 0 | 1 | 9 | 4 | 0 | 0 | 0 | 0 | 1 | 2 | 4 | 2 | 3 | 4 | 0 | 2 | 1 | 1 | 11 | 4 | | 55 | 0 | 2 | 1 | 1 | 2 | 0 | 6 | 3 | 0 | 2 | 0 | 0 | 1 | 0 | 5 | 3 | 1 | 0 | 1 | 0 | 2 | 1 | 5 | 2 | | 56 | 0 | 0 | 1 | 0 | 1 | 1 | 3 | 1 | 0 | 0 | 1 | 1 | 0 | 3 | 6 | 3 | 0 | 1 | 1 | 1 | 0 | 0 | 3 | 1 | | 57 | 3 | 0 | 1 | 0 | 1 | 0 | 5 | 2 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 3 | 1 | 1 | 1 | 0 | 7 | 3 | | 58 | 0 | 2 | 3 | 0 | 3 | 1 | 9 | 4 | 0 | 0 | 0 | 0 | 0 | 4 | 6 | 3 | 2 | 0 | 1 | 3 | 2 | 0 | 8 | 3 | | 59 | 1 | 0 | 0 | 0 | 0 | 1 | 2 | 1 | 0 | 0 | 1 | 2 | 0 | 3 | 7 | 4 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | | 60 | 2 | 1 | 0 | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 0 | 0 | 4 | 2 | 6 | 3 | 0 | 0 | 0 | 1 | 1 | 0 | 2 | 1 | | 61 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 2 | 0 | 1 | 5 | 3 | 1 | 0 | 3 | 1 | 0 | 1 | 6 | 2 | | 62 | 0 | 0 | 0 | I | 0 | 1 | 2 | 1 | 0 | 2 | 1 | 0 | 0 | 3 | 6 | 3 | 1 | 0 | 0 | 4 | 1 | 0 | 6 | 2 | | 63 | 1 | 2 | 1 | 0 | 0 | 0 | 4 | 2 | 0 | 0 | 1 | 0 | 0 | 2 | 3 | 2 | 0 | 1 | 1 | 0 | 1 | 1 | 4 | 2 | | 64 | 1 | 1 | 1 | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 2 | 1 | 0 | 0 | 1 | 3 | 0 | 1 | 5 | 2 | | 65 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 1 | 2 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 2 | 1 | | 66 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 3 | 5 | 3 | 0 | 0 | 3 | 0 | 1 | 0 | 4 | 2 | | 67 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 3 | 0 | 1 | 0 | 4 | 2 | | 68 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | | 69 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | Ô | 0 | 0 | | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | | L | | | | | U_ | | U | | <u> </u> | | | | | L_ <u>-</u> | 1 | | <u> </u> | | | | <u> </u> | | | ### SIZE DISTRIBUTION OF OWL LIMPETS IN 18 CIRCULAR PLOTS DURING JUNE 1992 | | AI | REA | I PL | TC (| # OF | LIM | (PETS | 5) | Al | REA | II PL | OTS | (# O | F LI | MPET | S) | AR | EA | III PI | OTS | (# (| OF LIMI | PETS) | | |----------|-----|------|------|------|------|-----|-------|-----|-----|------|-------|-----|------|------|------|-----|----|----|--------|-----|------|---------|-------|-----| | LENGTH | BOU | JLD: | ER | C | LIFF | | | | BOU | JLDI | ER | C | LIFF | | | | | BC | DUL | DER | | CLIFF | | | | (MM) | 282 | 283 | 284 | 277 | 279 | 280 | ALL | % | 239 | 240 | 241 | 242 | 243 | 266 | ALL | % | 11 | 18 | 19 | 21 | 26 | 13 | ALL | . % | | 71 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 2 | 1 | 0 | 1 | 0 | 4 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | 72 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 1 | 3 | 0 | 0 | 0 | 4 | 2 | 0 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | | 73 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
0 | 0 | 1 | 1 | 0 | | 74 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 5 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 75 | 0 | | 76 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 3 | 2 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | | 77 | 0 | 1 | 1 | 0 | | 78 | 0 | | 79 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 80 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 81 | 0 | | 82 | 0 | | 83 | 0 | | 84 | 0 | | 85 | 0 | | 86 | 0 | | 87 | 0 | | 88 | 0 | | 89 | 0 | | 90 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0_ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTAL # | 37 | 14 | 54 | 63 | 32 | 32 | 232 | 100 | 25 | 23 | 32 | 18 | 14 | 71 | 182 | 100 | 55 | 86 | 33 | 27 | 20 | 39 | 260 | 100 | | MIN SIZE | 15 | 40 | 15 | 17 | 17 | 24 | 15 | | 22 | 17 | 17 | 18 | 18 | 22 | 17 | | 24 | 24 | 22 | 37 | 33 | 15 | 15 | | | MAX SIZE | 79 | 64 | 72 | 62 | 58 | 62 | 79 | | 59 | 72 | 80 | 68 | 71 | 66 | 80 | | 62 | 63 | 76 | 64 | 72 | 77 | 77 | | | AVG SIZE | 47 | 54 | 44 | 37 | 41 | 45 | 42.7 | | 45 | 48 | 64 | 51 | 49 | 49 | 50.8 | | 46 | 44 | 53 | 54 | 55 | 43 | 47 | | | ST DEV | 19 | 8 | 12 | 10 | 13 | 9 | 13 | | 10 | 15 | 14 | 12 | 14 | 11 | 14.3 | | 8 | 8 | 14 | 8 | 12 | 14 | 11 | J | ### RELATIVE ABUNDANCE OF WOOLLY SCULPINS **IN TIDEPOOLS IN JUNE 1992** | CABR I | NUMBER | (BY RANK) | OF SCULPINS | PER POOL | |--------|--------|-----------|-------------|------------| | | 0 | 1 | 2-5 | >5 | | POOL # | (NONE) | (RARE) | (COMMON) | (ABUNDANT) | | 1 | | | X | | | 2 | | | X | | | 3 | | X | | | | 4 | X | | | | | 5 | | X | | | | 6 | | | X | | | 7 | | X | | | | 8 | | X | | | | 9 | | | X | | | 10 | | | X | | | SUM | 1 | 4 | 5 | 0 | | CABR II | NUMBER | (BY RANK) | OF SCULPINS | PER POOL | |---------|--------|-----------|-------------|------------| | | 0 | 1 | 2-5 | >5 | | POOL# | (NONE) | (RARE) | (COMMON) | (ABUNDANT) | | 1 | | | | X | | 2 | | | X | | | 3 | | | X | | | 4 | X | | | | | 5 | | | | X | | 6 | | | | X | | 7 | | | X | | | 8 | | | X | | | 9 | | X | | | | 10 | | | X | | | SUM | 1 | 1 | 5 | 3 | | CABR III | NUMBER | (BY RANK) | OF SCULPINS | PER POOL | |----------|--------|-----------|-------------|------------| | | 0 | 1 | 2-5 | >5 | | POOL# | (NONE) | (RARE) | (COMMON) | (ABUNDANT) | | 1 | | X | | | | 2 | | | X | | | 3 | | X | | | | 4 | | | | X | | 5 | | | X | | | 6 | | | | X | | 7 | | | X | | | 8 | | | X | | | 9 | | | X | | | 10 | | | | X | | SUM | 0 | 2 | 5 | 3 | WOOLLY SCULPIN SUMMARY DATA DATA ARE AVAILABLE FOR THE MOST RECENT 2 SURVEYS OF 3 SEPARATE AREAS AT THE CABRILLO NATIONAL MONUMENT. NUMBER OF POOLS (OUT OF 10 TOTAL) FOR EACH OF FOUR RELATIVE ABUNDANCE CATEOORIES OF WOOLLY SCULPINS. | | ARE | SA I SCU | AREA I SCULPIN ABUNDANCE | IDANCE | ARE | A II SC | AREA II SCULPIN ABUNDANCE | INDANCE | ARE | A III SCI | AREA III SCULPIN ABUNDANCE | NDAN | |-----------|--------|-----------------|---|-------------|--------|---------|---------------------------|----------|--------|-----------|----------------------------|--------| | DATE | 0 | 7 | 2-5 | ×5. | 0 | 1 | 2-5 | ^ | 0 | | 2-5 | >5 | | | (NONE) | (RARE) | (NONE) (RARE) (COMMON) (ABUNDANT) (NONE) (RARE) (COMMON) (ABUNDANT) (NONE) (RARE) (COMMON) (ABUNDANT) | (BUNDANT) | (NONE) | (RARE) | (COMMON) | ABUNDANT | (NONE) | (RARE) (| COMMON) (| ABUNDA | | SPRING 90 | 200 | | , | ı | | | e | 1 | 1 | | | | | FALL 90 | f | ŧ | ŧ | t | 9 | ũ | , | ı | ı | | | • | | SPRING 91 | | • | ŧ | ŧ | ı | ı | ₽ | ì | ı | • | 9 | ı | | FALL 91 | | ı | ı | ı | 1 | r | | | ı | | 1 | ı | | SPRING 92 | Ψ | (= 4 | 7 | ;==1 | 9 | 0 | m | Ħ | 7 | ν. | 2 | - | | JUNE 92 | 1224 | 4 | 5 | 0 | | | 5 | 3 | 0 | 2 | 5 | 60 | # ABUNDANCE AND DISTRIBUTION OF GROUND COVER ALONG 10 m LINE-INTERCEPT TRANSECTS IN JUNE 1992 | CABR AREA I | | | LINE | TRAN | SEC | TS (% (| COVE | ER) | | |---------------------|-----|------|------|------|-------|---------|------|-------|-----| | | TU | RF Z | ONE | GR. | ASS Z | ONE | KEI | LP ZC | NE | | TAXA | 210 | 237 | AVG | 211 | 238 | AVG | 212 | 236 | AVG | | FEATHER BOA KELP | 9 | 0 | 5 | 11 | I | 6 | 54 | 33 | 43 | | SARGASSUM WEED | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | RED ALGAL TURF | 65 | 98 | 81 | 5 | 29 | 17 | 7 | 39 | 23 | | SURF GRASS | 25 | 0 | 13 | 85 | 69 | 77 | 11 | 28 | 20 | | AGGREGATING ANEMONE | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | OTHER BIOTA | 1 | 0 | 0 | 0 | 0 | 0 | 28 | 0 | 14 | | BARE SUBSTRATE | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | CABR AREA II | | | LINE ' | TRAN | VSEC | TS (% (| COVE | ER) | | |---------------------|-----|------|--------|------|-------|---------|------|-------|-----| | | TU | RF Z | ONE | GR | ASS Z | ONE | KEI | LP ZC | NE | | TAXA | 244 | 270 | AVG | 267 | 271 | AVG | 268 | 272 | AVG | | FEATHER BOA KELP | 0 | 16 | 8 | 4 | 28 | 16 | 48 | 47 | 48 | | SARGASSUM WEED | 1 | 5 | 3 | 0 | 6 | 3 | 0 | 0 | 0 | | RED ALGAL TURF | 93 | 51 | 72 | 4 | 7 | 6 | 14 | 8 | 11 | | SURF GRASS | 1 | 23 | 12 | 93 | 55 | 74 | 13 | 44 | 29 | | AGGREGATING ANEMONE | 3 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | OTHER BIOTA | 0 | 2 | 1 | 0 | 2 | 1 | 24 | 1 | 12 | | BARE SUBSTRATE | 1 | 3 | 2 | 0 | 2 | 1 | 0 | 0 | 0 | | CABR AREA III | | | LINE' | TRAN | ISEC | TS (% (| COVE | R) | | |---------------------|----|------|-------|------|-------|---------|------|-----|-----| | | TU | RF Z | ONE | GRA | ASS Z | ONE | KEL | PZC | NE | | TAXA | 1 | 8 | AVG | 5 | 7 | AVG | 2_ | 4 | AVG | | FEATHER BOA KELP | 0 | 0 | 0 | 2 | 2 | 2 | 42 | 58 | 50 | | SARGASSUM WEED | 0 | 0 | 0 | 0 | 4 | 2 | 6 | 9 | 7 | | RED ALGAL TURF | 89 | 99 | 94 | 13 | 26 | 19 | 34 | 15 | 24 | | SURF GRASS | 8 | 0 | 4 | 85 | 68 | 76 | 10 | 13 | 11 | | AGGREGATING ANEMONE | 2 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | | OTHER BIOTA | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 5 | 6 | | BARE SUBSTRATE | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 2 | ### CABRILLO NATIONAL MONUMENT INTERTIDAL SURVEY # LINE INTERCEPT SPECIES SUMMARY DATA MEAN PERCENT COVER (N=2) FOR 7 TAXA IN EACH OF 3 INTERTIDAL ZONES DOMINATED BY RED ALGAL TURF, SURF GRASS, AND FEATHER BOA KELP RESPECTIVELY. DATA ARE PRESENTED FOR 6 SEASONAL SURVEYS (FEB 1990-JUNE 1992) OF 3 SEPARATE AREAS AT THE CABRILLO NATIONAL MONUMENT. | | | AF | REA | I TURF | IRF | | | | AR | EA | I GF | AREA I GRASS | | | | Αŀ | AREA | I KELP | 3LP | | | |-------------|-------|----|------------|--------|---------------|----|----|--------------|----|----|------|--------------|----|----|----|----|------|----------|-----|----|----| | DATE | BK SW | SW | RT | SG | AA | OB | BS | BK | SW | RT | SG | AA | OB | BS | BK | SW | RT | SG | AA | OB | BS | | SPRING 90 3 | 3 | 0 | 87 | 2 | 2 | 0 | n | 10 | 0 | 25 | 53 | 0 | 1 | 11 | 44 | 0 | 34 | 10 | 0 | 5 | 7 | | FALL 90 | 0 | 0 | S 1 | 14 | ~- | 0 | 4 | | 0 | 23 | 72 | 0 | 0 | 4 | 31 | 0 | 36 | 16 | 0 | ∞ | Ó | | SPRING 91 | 0 | 0 | 88 | ∞ | 7 | 0 | 7 | - | 0 | 26 | 70 | 0 | 0 | cc | 14 | 0 | 99 | ∞ | 0 | 12 | 0 | | FALL 91 | ₩ | 0 | 83 | 14 | - | 0 | - | 10 | 0 | 17 | 71 | 0 | 0 | 3 | 54 | 7 | 21 | 19 | 0 | 4 | - | | SPRING 92 | 0 | 0 | 81 | 17 | 7 | 0 | 0 | 0 | 0 | 21 | 79 | 0 | 0 | 0 | 51 | 0 | 28 | 20 | 0 | 0 | ₹- | | JUNE 92 | 5 | 0 | 81 | 13 | - | 0 | 0 | 9 | 0 | 17 | 11 | 0 | 0 | 0 | 43 | 0 | 23 | 20 | 0 | 14 | 0 | | | | AR | REA III TURF | III TT | JRF | | | | AR | EAI | AREA III GRASS | ASS | | | | AR | EAI | AREA III KELP | J.P | | | |---------------|-------|----------|--------------|-------------|--------------------------------------|-------|-----|-----|----------|-----|----------------|------|------|----|----|----------|------|---------------|-----|----|----| | DATE | BK SW | SW | RT | SG | AA | OB | BS | BK | SW | RT | SG | AA | OB | BS | BK | SW | RT | SG | AA | OB | BS | | SPRING 90 | 0 | 0 | 8 | 4 | 2 | 0 | 4 | 2 | 3 | 25 | 09 | 0 | 7 | 6 | 54 | 0 | 34 | 4 | 0 | 2 | 9 | | FALL 90 | 0 | 0 | 80 | 4 | ₩ | ₹ | 14 | 4 | 7 | 15 | 72 | 0 | 0 | 7 | 36 | 0 | 47 | 7 | 0 | 3 | 7 | | SPRING 91 | 0 | \vdash | 23 | т | 2 | 0 | 9 | 9 | 0 | 16 | 28 | 0 | 0 | 20 | 22 | 14 | 32 | 7 | 0 | 2 | 21 | | FALL 91 | 0 | 0 | 6/ | 9 | 7 | 0 | 14 | 4 | 33 | 16 | 70 | 0 | 0 | 7 | 25 | 4 | 44 | 14 | 0 | 11 | 7 | | SPRING 92 | 0 | 0 | 94 | 33 | (- 1 | 0 | 7 | 4 | ∞ | 26 | 61 | 0 | 0 | ·— | 40 | ∞ | 44 | 5 | 0 | 33 | 0 | | JUNE 92 | 0 | 0 | 94 | ∠1 ° | 7 | 0 | 0 | 2 | 2 | 19 | 9/ | 0 | 0 | 0 | 50 | 7 | 24 | 11 | 0 | 9 | 7 | | DV_DOAVETD CW | מיזי | | V 0 | 700 | SSA GRANINA WEEN ALCAIT TARGET STORY | NA NA | cer | , a | T-D | בח | VI (2) | IT T | TIDE | | 0 | IDE | CD A | 331 | | | | Table 16 BK=BOA KELP SW=SARGASSUM WEED RT=RED ALGAL TURF SG=SURF GRASS AA=AGGREGATING ANEMONE OB=OTHER BIGTA BS=BARE SUBSTRATE # ABUNDANCE OF ABALONE AND SEA STARS
RECORDED DURING 30 MIN TIMED SEARCHES IN JUNE 1992 | | N | IUMBER OF | ABALONE | | | |------|-------|------------------|---------|-----|------------| | AREA | BLACK | GREEN | PINK | RED | TOTAL
| | I | 0 | 0 | 0 | 0 | 0 | | II | 0 | 1 | 0 | 0 | 1 | | III | 0 | 0 | 0 | 0 | 0 | | ALL | 0 | 1 | 0 | 0 | 1 | | | NU | MBER OF | SEA STAR | .S | | |------|-------|---------|----------|---------|------------| | AREA | OCHRE | BLUE | ВАТ | FRAGILE | TOTAL
| | I | 0 | 1 | 1 | 0 | 2 | | II | 0 | 0 | 4 | 0 | 4 | | III | 0 | 0 | 12 | 1 | 13 | | ALL | 0 | 1 | 17 | 1 | 19 | ABALONE AND SEA STAR SUMMARY DATA DATA ARE PRESENTED FOR 6 SEASONAL SURVEYS (FEB 1990-JUNE 1992) OF 3 SEPARATE AREAS AT THE CABRILLO NATIONAL MONUMENT. NUMBER OF ABALONE AND SEASTARS OBSERVED DURING TIMED SEARCHES (APP. 30 min DURATION). | | | | | | | | | | |----------|-------------|-------------------------------------|------------|---------|------------|---------|-----------|---------| | | TARS | OCHRE OTHER | 92 | 25 | * | 17 | 47 | 18 | | | SEASTARS | OCHRE | 0 | 0 | 0 | 0 | 0 | 0 | | ALL | ONE | OTHER | 7-4 | - | 0 | 0 | 0 | प्रमान | | | ABALONE | BLACK OTHER | 0 | 0 | 0 | 0 | 0 | 0 | | | ARS | OTHER | 9 | 18 | * | 12 | 19 | 12 | | A III | SEASTARS | OCHRE | 0 | 0 | 0 | 0 | 0 | 0 | | AREA III | ONE | OTHER | 0 | 0 | 0 | 0 | 0 | 0 | | | ABALONE | BLACK | 0 | 0 | 0 | 0 | 0 | 0 | | | ARS | OTHER | 4 | 9 | *0 | ς. | 25 | 4 | | ΑΠ | SEASTARS | OCHRE OTHER BLACK OTHER OCHRE OTHER | 0 | 0 | 0 | 0 | 0 | 0 | | AREA II | ONE | BLACK OTHER | 0 | 0 | 0 | 0 | 0 | | | | ABALON | BLACK | 0 | 0 | 0 | 0 | 0 | 0 | | | ARS | OTHER | 0 | - | * 0 | 0 | ю | 2 | | A I | SEASTARS | OCHRE | 0 | 0 | 0 | 0 | 0 | 0 | | AREA I | ONE | BLACK OTHER OCHRE OTHER | - | - | 0 | 0 | 0 | 0 | | | ABALONE | BLACK | 0 | 0 | 0 | 0 | 0 | 0 | | | | DATE | SPRING 90 | FALL 90 | SPRING 91 | FALL 91 | SPRING 92 | JUNE 92 | • BAT STARS NOT COUNTED CABRILLO NATIONAL MONUMENT INTERTIDAL SURVEY SUMMARY OF INTERTIDAL RESOURCE TRENDS AT CABRILLO NATIONAL MONUMENT: SPRING 1990 TO JUNE 1992 | GOOSE BARNACLES 5 | COO E | A
FOO S | AREA I | | 7 COS | TO7 | C90 | A
Foo s | AKEA II
Sol Foi | | 603 | 192 | COO E | A
Foot | AREA III
Soi eqi | | 200 | 202 | 200 | ALL
Foo o | ALL AREAS | KEAS
For S | S
207 | 193 | |------------------------------------|-------|------------|--------------|------|-------|--|--------------|------------|--------------------|------------|------|--|-------|---------------|---------------------|--------------|------|-------------|---------------|--------------|-----------|---------------|------------------|-------------| | | 2 | 5 5 | | l l | i | | | 1 | 1 | 1 | 1 | | 1 | , | 1 | 1 | | | | | i | 1 | | 1/4 | | THATCHED BARNACLES 20 | 70 | . 91 | 70 | 13 | 19 | | 30 1 | 17 | 76 | 21 | 7 1 | 13 | 22 2 | 29 | 26 2 | 24 1 | 12 1 | 13 2 | 24 2 | 21 2 | 24 1 | 19 1 | 13 1 | 12 | | WHITE ACORN BARNACLE > 2 | 2 | 13 | 13 | 12 | 8 | 100 | 12 2 | 26 2 | 78 | 23 | 5 1 | 18 | 13 2 | 26 2 | 22 4 | 42 3 | 34 3 | 35 | 9 2 | 22 2 | 21 2 | 26 1 | 14 2 | 24 | | ROCKWEED (PELVETIA) > 59 | 9 65 | 62 | . <i>L</i> S | π, | 9 09 | | 7.17 | 72 (| . 89 | 75 | 77 | 71 | 84 | 74 (| 65 7 | 76 7 | 71 8 | 86 | 71 6 | 9 69 | 63 | 92 | 69 | 74 | | CALIFGRNIA MUSSEL ^ 16 | 16 | ٥ | 9 | 6 | 7 | 10 | 55 3 | 30 | 20 | 18 | 10 | | 47 | 34 | 28 2 | 25 2 | 21 2 | 26 3 | 39 2 | 24 1 | 18 | 17 1 | 13 | 41 | | BARE RK (PHOTOPLOTS) ~ 33 | 33 | 30 | 35 | 78 | 22 | - | 27 1 | 18 | 27 | 15 | 16 2 | 50 | 29 2 | 25 | 33 2 | 21 2 | 22 2 | 26 3 | 30 2 | 24 | 32 2 | 21 2 | 20 2 | 25 | | OWL LIMPETS: X #" 3. X SIZE(mm) 44 | 34 , | 04 6 | 39 | 34 . | 36 3 | 39 2 | 27 3
53 5 | 34 3 | 35 | 34 | 31 3 | 31 31 51 | 39 4 | 42 , | 41 3
46 4 | 37 3
47 4 | 31 4 | 47 | 33 3
49 4 | 38 3 | 38 3 | 35 3
47 4 | 32 3 | 38 | | WOOLLY SCULPINS" | | | 1 | | - | 7 | | , | ı | ı | 7 | | ı | , | | , | 7 | | · | | , | , | 2 | · · · | | RED TURF (CORALLINA+) ~ 8 | 87 8 | 81 | 88 | 83 | 81 8 | 81 | 73 7 | 75 | 74 | 71 , | 79 | 72 6 | ° 06 | 8 08 | 87 T | 6 62 | 94 9 | <u>94</u> | 83 7 | 3 6% | 83 | 9 % | 85 8 | 82 | | AGGREGATING ANEMGNE ~ 3 | 2 | ; | 7 | Н | 7 | | *= | | 0 | ⊬ ⊣ | | 7 | 7 | - | 5 | 2 | | - 7 | 2 | - | * | 2 | , - 1 | 7 | | SURF GRASS > 5 | 53 | , 22 | , 0/ | 71 | . 61 | 11/ | 40 6 |) 69 | 62 | , 0/ | 72 7 | 74 (| 09 | 72 ; | 58 7 | 9 0/ | 61 7 | 76 | 51 7 | 71 6 | 63 | 70 7 | 71 | 76 | | SARGASSUM WEED ~ 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 9 | 0 | 33 | 8 | 3 | 2 | 0 | 3 | ∞ | 2 | €. | , | 2 | 774 | 4 | 7 | | FEATHER BOA KELP 4 | 44 | 31 | 17. | 54 | 51 ' | 43 | 55 4 | 42 | 11 | 29 | 30 | - 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 54 | 36 | 22 2 | 25 4 | 40 5 | | 51 3 | 36 | 16 | 36 4 | 40 , | 47 | | BARE (LINE TRANSECTS) ^ | 7 | 9 | 7 | 2 | 0 | | 10 | ∞ | 6 | 9 | 2 | | 9 | ٥١ | 16 | 8 | 1 | | ≈
∞ | ∞ | 6 | 2 | - | | | GCRE SEASTAR ~ 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | | BLACK ABALONE~ | 0 | Table 19 F = FALL J = JUNE S = SPRING Figure 1. Public Access and Visitor Use Areas in Cabrillo National Monument, California. # TOTAL AREA OF GOOSE BARNACLE CLUMPS SURVEYED BY BAND TRANSECTS # AVERAGE SIZE OF GOOSE BARNACLE CLUMPS SURVEYED BY BAND TRANSECTS # TOTAL NUMBER OF GOOSE BARNACLE CLUMPS SURVEYED BY BAND TRANSECTS ### # OF SMALL VS LARGE BARNACLE CLUMPS SURVEYED BY BAND TRANSECTS ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA I DURING SPRING 1990 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA I DURING FALL 1990 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA II DURING SPRING 1990 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA II DURING FALL 1990 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA III DURING SPRING 1990 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA III DURING FALL 1990 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA I DURING SPRING 1991 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA I DURING FALL 1991 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA II DURING SPRING 1991 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA II DURING FALL 1991 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA III DURING SPRING 1991 ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA III DURING FALL 1991 Figure 4 (cont.) ### GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA I DURING JUNE 1992 100 150 200 250 300 350 400 450 500 AREA (CM ^ 2) 15- 10-5- GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA II DURING JUNE 1992 GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA III DURING SPRING 1992 GOOSE BARNACLE CLUMP SIZE FREQUENCY FOR AREA III DURING JUNE 1992 # % COVER OF ACORN AND THATCHED BARNACLES SURVEYED BY BARNACLE PHOTOPLOTS ### PERCENT COVER OF OTHER PLANTS SURVEYED BY BARNACLE PHOTOPLOTS # PERCENT COVER OF CALIFORNIA MUSSELS SURVEYED BY MUSSEL PHOTOPLOTS # RELATIVE ABUNDANCE OF WOOLLY SCULPINS IN POOLS AT CABRILLO NM IN SPRING 1992 # RELATIVE ABUNDANCE OF WOOLLY SCULPINS IN POOLS AT CABRILLO NM IN JUNE 1992 ### PERCENT COVER OF RED ALGAL TURF SURVEYED BY TURF LINE TRANSECTS ### PERCENT COVER OF FEATHER BOA KELP SURVEYED BY KELP LINE TRANSECTS ### PERCENT COVER OF SURF GRASS SURVEYED BY GRASS LINE TRANSECTS ### PERCENT COVER OF SURF GRASS SURVEYED BY KELP LINE TRANSECTS